

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico - Secretaria de Educacion - SECRETARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y

CONVIVENCIA – Fondo de Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE – Fondo de Desarrollo Local de Ciudad Boilivar

Investigación e innovación para la formación en Cultura Ciudadana para
niños, niñas y jóvenes de Bogotá.

VOLUMEN II. FASE DE DESARROLLO
RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención

2011

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 2 de 330
2VOLIITOMOIV.docx

INSTITUTO PARA LA INVESTIGACIÓN EDUCATIVA Y DESARROLLO PEDAGÓGICO – IDEP

Olmedo Vargas Hernández
Director

Yolanda Sierra León

Coordinadora General del Programa

Ruth Noemí Acuña Prieto
Coordinadora Científica

Investigadores

Angela Torres Isaza

Claudia Johanna Rincón
Jean Carlo Sánchez

Francy Menjura
Jennifer León

Sandra Piracoca
Olga Lucía Méndez
Bertha Salamanca

Carlos Andrés Henao
EhidyKarime García

Luisa Fernanda Suarez
Laura Marcela Cabeza
Luisa Fernanda Suarez
Edna Yiced Martínez
María Isabel Bernal

Ebert Andrés Sánchez

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 3 de 330
2VOLIITOMOIV.docx

PRESENTACIÓN .. 6

1. CAPÍTULO 1. GENERALIDADES DEL PROGRAMA PEDAGOGÍA CIUDADANA. 9

1.1. Marco Teórico ...9
1.1.1. Cultura y cultura ciudadana ..9

1.1.2. Los derechos colectivos y la cultura ciudadana: ..17

2. CAPÍTULO 2. DISEÑO DE LA INTERVENCIÓN DE CICLO II. ... 29

2.1. El Proyecto Pedagógico: ...29
2.1.1. Contenidos ...29

2.1.2. Evaluación ..33

2.1.3. Secuencia ...37

2.1.4. Metodología ..37

2.1.5. Recursos didácticos ...40

2.2. Encuentros formativos de ciclo 2. ...73
2.2.1. Tipos de actividades de formación del ciclo 2..73

2.2.2 Actividades de Contextualización Nivel A ...75

2.2.3. Actividades para aprender cómo identificar problemas Nivel A/B ...76

2.2.4. Actividades Convivencia Nivel A ..79

2.2.5. Actividades Reconocimiento y Ejercicio de derechos y deberes Nivel A82

2.2.6. Actividades Participación Nivel A ...85

2.2.7. Actividades de la Expedición urbana de Patrimonio Cultural Nivel A.88

2.2.8. Actividades para formar respeto por el Patrimonio común Nivel A. ..92

2.3. Actividades del Nivel B ...97
2.3.1 Actividades de contextualización Nivel B ..97

2.3.2 Actividades para aprender cómo identificar problemas Nivel B ..98

2.3.3. Actividades de Expedición Medio Ambiente Nivel B ... 101

2.3.4. Actividades de Definición del problema del proyecto Nivel B .. 105

2.3.5. Actividades para formar Patrimonio común Nivel B .. 107

2.3.6. Actividades para buscar información sobre el problema Nivel B .. 109

2.3.7. Actividades para formar Sentido de Pertenencia Nivel B ... 111

2.3.8. Actividades para establecer estrategias de solución del problema Nivel B 113

2.3.9. Actividades para formar Reconocimiento y ejercicio de derechos y deberes. Nivel B 113

2.3.10. Actividades de implementación de la propuesta de solución Nivel B 116

2.3.11. Actividades para formar Convivencia Nivel B ... 116

2.3.12. Actividades de evaluación de resultados de la implementación del proyecto Nivel B 119

2.3.13. Actividades para formar Participación Nivel B .. 121

2.3.14. Actividades de evaluación ... 124

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 4 de 330
2VOLIITOMOIV.docx

2. CAPÍTULO 3. EVALUACIÓN DE LA IMPLEMENTACIÓN 2009-2010 125

3.1. GENERALIDADES DE LA EVALUACIÓN DEL PROGRAMA DE PEDAGOGÍA CIUDADANA 125
3.1.1. Objetivos de la Evaluación .. 125

3.1.2. Evaluación de resultados .. 126

3.1.3. Evaluación de proceso .. 126

3.1.4. Criterios de análisis ... 128

3.1.5. Población a evaluar ... 130

3.1.6. Caracterización de la Población .. 131

3.2. ANÁLISIS DE LA EVALUACIÓN DE RESULTADOS Y DE PROCESO 134
3.2.1. Evaluación de Resultados ... 134

3.2.2. Evaluaciones por sesión ... 138

3.2.3. Evaluación de Proceso .. 147

3.2.4. Diarios de campo .. 152

4. CAPÍTULO 4. EVALUACIÓN DE LA IMPLEMENTACIÓN 2011 .. 170

4.1 DATOS DE LA INTERVENCIÓN DE CICLO II-2011 .. 170
4.1.1. Cobertura del proyecto: ... 170

4.1.2. Sesiones Realizadas y Currículo .. 174

4.2. ANÁLISIS DE DIARIOS DE CAMPO ... 177
4.2.1.Aspectos Generales: .. 177

4.2.2. Observaciones generales acerca de los grupos: .. 178

4.2.4. Sobre el acompañamiento de los docentes: ... 179

4.2.5. Lectura de Diarios de Campo por sesiones y actividades seleccionadas: 181

4.3. ENCUESTA PRE ... 191
4.3.1. CARACTERÍSTICAS SOCIO DEMOGRÁFICAS DE LA POBLACIÓN INTERVENIDA 191

4.3.2. Análisis Descriptivo ... 195

4.3.3. Análisis Complementario ... 208

4.4. ENCUESTA POST ... 219
4.4.1. CARACTERÍSTICAS SOCIO DEMOGRÁFICAS DE LA POBLACIÓN INTERVENIDA 219

4.4.2. ANÁLISIS DESCRIPTIVO ... 220

4.4.3. ANÁLISISCOMPLEMENTARIO .. 232

5. CAPÍTULO 5. CONCLUSIONES Y RECOMENDACIONES DEL CICLO II. 242

5.1. DISCUSION.. 243
5.1.1. Frente a las instituciones distritales: ... 247

Referencias Bibliográficas ... 250
ANEXOS DISEÑO CICLO II. Niveles A y B. .. 253

3.1 Anexo 1. Ficha para diseñar los encuentros .. 253
3.2 Anexo 3. Juegos tradicionales de Bogotá. Parqués y Cucunubá .. 254

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 5 de 330
2VOLIITOMOIV.docx

3.3 Anexo 4. Juego “¿Quién quiere ser bogotano? ... 254
3.4 Anexo 5 Instalación de Arte (Colectivo “Detánico&Lain”) .. 257
3.5 Anexo 6. Código abecedario .. 258
3.7 Anexo 8. Formato para codificación ... 260
3.8 Anexo 9. Tetraedro para el encuentro 2. ... 261
3.9 Anexo 10. Formato de evaluación de conocimiento previo encuentro Sentido de Pertenencia Nivel
A. 262
3.10 Anexo 11. Anexo digital Implementación del Proyecto Pedagógico año 2009 263
3.11 Anexo 12. Convocatoria del concurso de pintura escolar sobre seguridad vial 269
3.12 Anexo 13 Propuesta Estética y Ciudad ... 270
3.13 Anexo 14 FORMATO A Evaluación de implementación del programa ciclo II nivel A. 273
3.14 Anexo 15. FORMATO B Formato de evaluación a Pedagogas .. 275
3.15 Anexo 16. Formato diario de campo (2010) .. 276
3.16 Anexo 17. Fotos de Bogotá ... 278
3.17 Anexo 18 Escaleta del audiovisual para Sentido de pertenencia .. 279
3.18 Anexo 19. Mapa de humedales del distrito .. 280
3.19 Anexo 20. Mapa político de Bogota ... 281
3.20 á ... 281
3.21 Anexo 21. Instrucciones mapa político de Bogotá. .. 281
3.22 Anexo 22. Símbolos mapas de Bogotá. .. 283
3.23 Anexo 23. Imagen del termómetro de las emociones. .. 285
3.24 Anexo 24. Árbol genealógico. Tomado del programa “La diversidad es nuestra realidad”..... 286
3.25 Anexo 25. Fichas de apoyo de la expedición de Patrimonio Cultural 287
3.26 Anexo 26. Arte Patrimonio Común (Félix González Torres, Nicolás consuegra y Humberto
Junca) 298
3.27 Anexo 27. Formato para crear un storyboard .. 300
3.28 Anexo 28. Storyboard o guión gráfico de la película Sherk. .. 301
3.29 Anexo 29. Mapa de Bogotá ... 302
3.30 Anexo 30. Instrucciones geografía de Bogotá ... 303
3.31 Anexo 31. Instrucciones mapa ambiental de Bogotá .. 304
3.32 Anexo 32 Escaleta del audiovisual para Patrimonio común .. 306
3.33 ANEXO 33: Cuento Bono el Mono... 307
3.34 Anexo 35. Instrucciones mapa Patrimonio Cultural de Bogotá ... 311
3.35 Anexo 36. Tipos de amenazas naturales. Tomado de la cartilla “Aprendamos a prevenir
desastres” de UNICEF. ... 312
3.36 Anexo 37. Formas de prevenir desastres. Tomado de la cartilla “Ponle color a la prevención”
 313
3.37 Anexo 38. Escaleta del audiovisual para la dimensión Derechos y deberes 315
3.38 Anexo 39. Abecedario español y cirílico. Tomado del programa “La diversidad es nuestra
realidad” ... 317
3.39 Anexo 40. Ilusiones ópticas para apoyar la actividad ¿Qué estás viendo? De la dimensión
convivencia. ... 318
3.40 Anexo 41 Escaleta para el audiovisual de la dimensión Convivencia 323
3.41 Anexo 42 Escaleta del audiovisual para Participación .. 326
3.42 Anexo 43 Lectura “La escuela colombiana hace 200 años” .. 328

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 6 de 330
2VOLIITOMOIV.docx

PRESENTACIÓN

El Instituto para la Investigación Educativa y el Desarrollo Pedagógico IDEP, adelanta, en el
marco del Plan de Desarrollo Bogotá Positiva una investigación llamada “Programa Pedagogía
Ciudadana”. Está es una investigación longitudinal aplicada que busca identificar, construir e
implementar un proyecto pedagógico para la formación en cultura ciudadana a niños, niñas y
jóvenes de Bogotá.

El Programa de Pedagogía Ciudadana del Instituto para la Investigación Educativa y el
Desarrollo Pedagógico - IDEP tiene como propósito diseñar, implementar, evaluar y ajustar un
proyecto pedagógico orientado a la formación en Cultura Ciudadana en niños, niñas y jóvenes
escolarizados de la ciudad de Bogotá.

Pese a que en la ciudad de Bogotá a partir de las últimas décadas se han registrado
importantes avances en el tema de la cultura ciudadana y se han fortalecido comportamientos
ciudadanos, es necesario consolidar estos avances, particularmente cuando la formación en
Cultura Ciudadana entra en tensión frente a problemas derivados de la mala distribución de los
recursos, del modelo económico imperante y con ello de la inequidad social existente. Pero es
justamente frente a estas condiciones o pese a ellas, que esta propuesta busca erigirse, para
avanzar desde el espacio escolar en la construcción de mejores formas de convivencia, mayor
participación democrática, y en general una reorientación de la cultura ciudadana hacia el
respeto al otro y el cuidado de lo público.

Como lo indicó en su conferencia inaugural para el Seminario Internacional sobre Ciudadanía y
Convivencia, “Educar al ciudadano: ¿qué éxito se puede esperar de un oficio imposible?” el
profesor EtienneTassin, la formación en ciudadanía en la Escuela puede constituir una gran
paradoja. Educar a niños “para la libertad” es algo que conduce a preguntas sobre la situación
escolar y sobre las pocas posibilidades de éxito de un proyecto de ésta envergadura. No se
puede formar niños y niñas “obedientes”, “disciplinados”, que atiendan porque sí a las normas y
a la vez formar para la ciudadanía1. El punto de partida como lo sugiere Tassin debería ser el
rechazo a la arbitrariedad de la norma y la posibilidad al interior de la escuela de erigir su
autoridad sin que se imponga para ello la violencia.

Ello significa en palabras del profesor MBonda2 el “restituirle al docente su autoridad” porque el
maestro además de conocimiento, encarna valores y de lo que se trata justamente es de
“educar para el respeto mutuo”; así, la escuela es vista por él, como “una sociedad en
miniatura” y por ello –dice- es un lugar propicio para experimentar valores de la democracia

1Tassin, Etienne. “Educar al Cudadano: ¿Qué éxito se puede esperar de un oficio imposible?”. Conferencia Inaugural. Seminario
Internacional de Ciudadanía y Convivencia. IDEP. Bogotá, 1,2,3 de noviembre de 2011.
2Mbonda, Ernest. “Los retos de la educación en derechos humanos y ciudadanía”. Conferencia Central. Seminario Internacional de
Ciudadanía y Convivencia.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 7 de 330
2VOLIITOMOIV.docx

porque está conformada por alumnos diversos y puede darse allí el ejercicio de la no
discriminación; de la tolerancia y del respeto al otro.

Ahora bien, siendo la escuela una especie de “sociedad en miniatura” como lo proponen el
profesor MBonda y otros analistas del tema participantes del Seminario, su temor es que
reproduzca valores dominantes contrarios a los Derechos Humanos. Esto sobre el supuesto –
dice el profesor- que en la Escuela se aprenden valores.

El Programa Pedagogía Ciudadana desde el 2008 año en que dio inicio a la propuesta, ha
respondido afirmativamente a este supuesto orientando su acción hacia la formación en
derechos colectivos y ciudadanía en el ámbito escolar partiendo de la idea que en la escuela
pueden construirse valores a partir de unas estrategias bien orientadas y sobre la base del
diálogo con los estudiantes.

No se trata entonces de brindar solamente unos contenidos; de organizar unos componentes
considerados necesarios para una formación en Cultura Ciudadana, sino de lograr sensibilizar a
la población objeto en los diversos temas y problemas propuestos desde el proyecto y propiciar
en lo posible un comportamiento acorde con los conocimientos alcanzados.

Para ello el programa se pregunta por cuál sería la estrategia para formar en cultura ciudadana
en los colegios de la ciudad buscando dar respuesta a través de tres recursos y una premisa:
los recursos con los que se trabaja son la cartografía, las expediciones por la ciudad y las
actividades basadas en el arte bajo la premisa que la formación afectiva, cognitiva y
comportamental en derechos colectivos mejora cinco componentes de la cultura ciudadana: la
convivencia, la pertenencia, la participación, el reconocimiento de los derechos y deberes y el
patrimonio común.

En conclusión, el objetivo general del Programa de Pedagogía Ciudadana es diseñar,
implementar y evaluar una estrategia pedagógica para formar cultura ciudadana en población
escolarizada de Bogotá, entre los años 2009 a 2017 entendida ésta como el conjunto de
prácticas sociales que generan convivencia urbana, sentido de pertenencia hacia la ciudad,
reconocimiento y ejercicio de los derechos y deberes, respeto por el patrimonio común y
participación. Esta formación se realiza a través de cuatro derechos colectivos: medio ambiente,
patrimonio cultural, espacio público y moralidad administrativa, y valiéndose del arte, la
cartografía, la expediciones urbanas y el audiovisual.

De otra partecomo el interés del programa es intervenir a la población escolar en el tema de
Cultura ciudadana, por definición, esta es una investigación de carácter aplicada que se lleva a
cabo de manera longitudinal. Es decir, se realiza la investigación procurando mantener la
misma muestra durante un periodo de tiempo determinado, que en el caso del Programa son
ocho años, empezando con niños que se encuentran en tercero de primaria y continuando con
los mismos niños hasta terminar sus estudios en grado once.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 8 de 330
2VOLIITOMOIV.docx

En cuanto a la población, se eligió la muestra de la investigación, teniendo en cuenta que la
unidad de trabajo es la institución escolar y se seleccionaron instituciones educativas a partir de
19 de las 20 localidades de Bogotá de acuerdo a las siguientes tipologías:

a. Colegios según tamaño (grandes, medianos o pequeños)

b. Colegios según tipo: oficial o privado.

Desde estas consideraciones el presente documento presenta los lineamientos teóricos, el
proyecto pedagógico, las actividades ajustadas y los resultados y conclusiones del proceso de
implementación del ciclo II grados tercero y cuarto, llevado a cabo en el lapso de los años 2009
a 2011.

Corresponden al ciclo II grados tercero y cuarto los siguientes propósitos de formación:

Patrimonio Común: Apropiación de elementos básicos del patrimonio común cultural de Bogotá
identificando sus características generales.

Sentido de Pertenencia: Relacionarse con la ciudad identificando algunos riesgos (naturales o
antrópicos no intencionales) propios de Bogotá y reconociendo estrategias para prevenirlos en
su contexto cotidiano.

Reconocimiento y ejercicio de derechos y deberes: Relacionarse con los demás teniendo en
cuenta los principios de igualdad, equidad y diversidad propios de los derechos

Convivencia: Relacionarse con otros reconociendo las diferencias que existen entre ellos y
valorándolas como aportes que nutren la convivencia.

Participación: Reconocer y valorar positivamente la participación en distintas expresiones (p.e.
Participación privada, participación social, participación política) y reconocer que a través de
esta los ciudadanos pueden satisfacer necesidades y resolver problemas.

Para estos diseños se hizo énfasis a través de las expediciones a los derechos colectivos al
medio ambiente y al patrimonio cultural.

El presente documento se divide en cinco capítulos así: capítulo 1.Generalidades del Programa
Pedagogía Ciudadana; Capítulo 2, diseño de intervención del ciclo II; capítulo 3, evaluación de
la implementación 2009-2010; capítulo 4, evaluación de la implementación 2011; capítulo 5,
conclusiones y recomendaciones. Al final se incluyen los anexos necesarios para llevar a cabo
las actividades propuestas.

Es de subrayar que este documento recoge los aportes realizados por los profesionales de
distintas disciplinas contratados desde el 2009 hasta el 2011 para los diferentes aspectos de la
investigación: diseño, implementación y evaluación del Programa Pedagogía Ciudadana
correspondiente a la etapa I de su Fase de Desarrollo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 9 de 330
2VOLIITOMOIV.docx

1. CAPÍTULO 1. GENERALIDADES DEL PROGRAMA PEDAGOGÍA CIUDADANA.

El Programa de Pedagogía Ciudadana es una investigación aplicada y a largo plazo para la
formación en cultura ciudadana con población escolarizada de Bogotá que inicia en el 2008 y va
hasta el 2017. Como investigación y para lograr sus objetivos el Programa de Pedagogía
Ciudadana está estructurado en dos componentes: pedagógico y administrativo.

El primero, tiene a su vez dos líneas: la línea de observación y medición cuyo objetivo es
construir una línea de base que permita ver el estado actual de la cultura ciudadana en niñas,
niños y jóvenes escolarizados de Bogotá y realizar las mediciones que permitan la evaluación
del proyecto pedagógico tanto de resultados como de proceso.

La línea de intervenciones pedagógicas, tiene como finalidad implementar una estrategia
pedagógica que permita modificar efectivamente hábitos y costumbres de la población objeto de
la investigación, en relación con la Cultura Ciudadana.

El componente pedagógico (observación e intervención) se complementa con un componente
administrativo que busca la consecución de recursos para el Programa y generar la estrategia
de comunicación del mismo.

En el Programa de Pedagogía Ciudadana la Cultura Ciudadana se define como el conjunto de
prácticas sociales que generan convivencia urbana, sentido de pertenencia hacia la ciudad,
reconocimiento y ejercicio de los derechos y deberes, respeto por el patrimonio común y
participación y la formación en Cultura Ciudadana se realiza en el marco de cuatro grupos de
derechos colectivos - agrupación efectuada desde el programa- basándose en la ley 472 de
1998: medio ambiente, patrimonio cultural, espacio público y moralidad administrativa y parte
del siguiente marco teórico para orientar su acción pedagógica.

1.1. Marco Teórico

1.1.1. Cultura y cultura ciudadana

La caracterización del concepto de cultura como cualquier construcción histórica requiere ser
objetivada en el sentido que cada noción de la misma implica la movilización de una concepción
sobre lo que puede considerarse culturalmente legítimo y lo que puede no serlo en el marco de
una formación en cultura ciudadana.

En este sentido, para el Programa Pedagogía Ciudadana la cultura refiere a los procesos de
construcción colectiva que generan unos procesos intencionales de búsqueda o transformación
de prácticas en procura de los objetivos del proyecto y sobre la base de unos derechos
colectivos. Así, el concepto de cultura da cuenta de los procesos que grupos o sectores pueden
emprender hacia la búsqueda de objetivos comunes.

En ciencias sociales son muchos los autores que se han aproximado al término cultura, razón
por lo cual no se encuentra un consenso general del término. Sin embargo, uno de los autores

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 10 de 330
2VOLIITOMOIV.docx

que proporciona una de las definiciones más ampliamente utilizadas es Edward Tylor (1909),
Según Tylor, la cultura es: “...aquel todo complejo que incluye el conocimiento, las creencias, el
arte, la moral, el derecho, las costumbres, y cualesquiera otros hábitos y capacidades
adquiridas por el hombre. La situación de la cultura en las diversas sociedades de la especie
humana, en la medida en que puede ser investigada según principios generales, es un objeto
apto para el estudio de las leyes del pensamiento y la acción del hombre”3.

Por su parte Max Weber4 define la cultura a partir de “tramas de significación” que él hombre
mismo ha tejido, como una urdimbre y por tanto, remite en su análisis no a una ciencia
experimental en busca de leyes, sino a una ciencia interpretativa en busca de significaciones.

Partiendo de estas consideraciones, la investigación Programa de Pedagogía Ciudadana
entiende en la cultura la necesidad de identificar aquello que es común a un grupo de personas,
sea bien los hábitos, las costumbres como nos propone Tylor o las tramas de significación
propuestas por Weber. Con estos elementos comunes podemos definir entonces que se
entiende por cultura ciudadana.

La categoría de cultura ciudadana aparece por primera vez en el contexto de la ciudad de
Bogotá en el plan de gobierno del Alcalde Mockus como “el conjunto de costumbres, acciones y
reglas mínimas compartidas que generan sentido de pertenencia, facilitan la convivencia urbana
y conducen al respeto del patrimonio común y al reconocimiento de los derechos y deberes
ciudadanos.”5No obstante, hablar de lo mínimo compartido conduce a cuestionar cómo
considerar la heterogeneidad en la que se desenvuelve la vida en la ciudad y en la cual existen
desigualdades de distinto tipo, tomando en consideración además, las formas particulares de
relacionarse de las personas en el ámbito urbano y las distintas formas de acción en el ámbito
de la participación.

Por ello el Programa concibe la cultura ciudadana a partir del reconocimiento del sujeto social
como agente activo que tiene un sentido sobre lo colectivo y por ello la define como un
conjunto de prácticas sociales orientadas hacia el fortalecimiento de la convivencia urbana, del
sentido de pertenencia hacia la ciudad y de las otras dimensiones ya mencionadas tras la
búsqueda de la consolidación de la acción solidaria de los individuos.

Otro aspecto de carácter formativo es que el Programa parte de considerar que los niños no son
sujetos políticos y por tanto no pueden ser vistos a la luz de las exigencias propias del
ciudadano, de su estatuto jurídico político en el ejercicio de los deberes y derechos, pero que es
justamente desde la infancia y mediante un proceso gradual que se puede educar para la
ciudadanía.

Los cinco componentes mencionados con anterioridad se explican a continuación:

3Taylor, E. 1909 Anthropology: AnIntroductiontotheStudy of Man and Civilization. New York: D. Appleton
4 Weber, en GEERTZ, Clifford, La interpretación de las culturas, Gedisa, Barcelona, 1989, p. 20
5Plan de Gobierno Distrital. Para Formar Ciudad. Bogotá. 1995. Cap. 1. Art. 6. Departamento Administrativo de Planeación Distrital.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 11 de 330
2VOLIITOMOIV.docx

 Sentido de pertenencia:

Desde esta dimensión el programa se orienta hacia la construcción de identidades; de
reconocimiento del sujeto y de identificación con los demás, a partir del análisis de aquello que
lo vincula con otros, de la valoración de su importancia y de su efectiva vinculación; así desde la
perspectiva de un ciudadano activo éste debe identificar las formas de reconocer y valorar por
ejemplo, el espacio físico compartido y las maneras de crear relaciones con los demás. Esta
cualidad se denomina sentido de pertenencia.

Esta interpretación de pertenencia corresponde, en primer lugar, al hecho de sentirse parte de
un grupo u organización y, en segundo lugar, el sentir que al mismo tiempo algo le pertenece al
individuo (algo del grupo hace parte de la formación o conservación de su identidad: el
mobiliario urbano, los parques, el paisaje,…). En este sentido, la pertenencia es dinámica y se
construye a lo largo del tiempo siendo un elemento movilizador de las decisiones y actividades
de un grupo social, convirtiéndose en un elemento constitutivo de la cultura.

El sentido de pertenencia, al formar parte de la cultura, incluye categorías como las que se
describen a continuación:

Sub dimensión Concepto

Identidad

La identidad es una cualidad del individuo que se construye y desarrolla en el contacto con los otros y que le
permite a éste crear una idea de sí mismo con referencia hacia los demás. En el caso del niño en la escuela,
esta identidad se forma en la interacción que se da en su hogar, en la calle, y en el colegio, en los medios
virtuales, a través del desarrollo de sus actividades cotidianas.

Interpretación del
entorno

Por el hecho de pertenecer a un grupo social, el sujeto puede interpretar el universo simbólico que lo rodea
dependiendo de las disposiciones que adquiere en este grupo. La interpretación se refiere a la lectura que
se hace del espacio simbólico que lo rodea, espacio que puede ser interpretado de manera distinta por otros
pero que para él configura un referente territorial sobre su propia identidad, reconociendo qué es lo más
significativo para él como miembro de ese grupo. En este sentido, la interpretación del entorno le permitirá
identificar cuáles son sus posibilidades de acción como sujeto en un contexto histórico determinado.

Acuerdo en el
manejo de las
relaciones sociales

Hace referencia al reconocimiento del otro para la propia acción. Con la identificación del otro como
semejante se pueden establecer acuerdos sobre cómo mantener las relaciones sociales así no se
compartan los mismos intereses. Se trata de identificar cuáles son los mecanismos para resolver situaciones
de diferencia a través del diálogo tomando como base de partida el hecho de pertenecer a una misma
colectividad.

Articulación al grupo

Se refiere al hecho de poseer las capacidades sociales para comprender y valorar las modalidades de
interacción de los grupos, identificando sus intereses y diferencias con otros. La articulación comprende el
respeto por los demás miembros y la disposición hacia la defensa de los intereses comunes.

 Convivencia urbana:

La filósofa Laurence Cornú6 define la ciudad como un lugar o un espacio el cual desde esta
enunciación de ciudadanía, constituye un espacio para la convivencia; entendiendo por

6Cornu, Laurence. “¿Qué permite pensar que la experiencia estética y la de la creatividad artística puedan ser una parte de la
educación del ciudadano? Conferencia Central. Seminario Internacional de Ciudadanía y Convivencia. IDEP, Bogotá. 1, 2 y 3 de
noviembre de 2011.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 12 de 330
2VOLIITOMOIV.docx

convivencia una vivencia, una manera de vivir y de convivir con, al lado del otro. Por ello -dice-,
la convivencia es el presupuesto básico de la ciudadanía –ser con- el otro. Sin embargo, cabe
señalar que la convivencia debe partir de la base no de superar las oposiciones o los disensos
propios de una sociedad plural, sino de encontrar en medio de las diferencias algo común, “algo
significativo para todos”; de inventar un uno común, el cual como lo señala Cornú, debe ser un
común político.

Se trata desde el programa de traducir las disposiciones hacia lo social a la cotidianidad de los
sujetos dentro de los espacios que comparten en la ciudad; es decir que la interacción social
esté en concordancia con este sentido, que implica un sujeto tolerante, respetuoso del otro y
que - en pro de esa conciencia sobre los demás- pueda tener control sobre las situaciones en
las que se ve en peligro la integridad de lo social, y puedan estar en capacidad de censurar a
los demás cuando así se requiera.

Al respecto y como requisito para la formación entendemos por convivencia urbana“la
interacción social en la cual los individuos que habitan una ciudad se autorregulan y se regulan
mutuamente entre ellos como ciudadanos; se toleran, respetan e incluyen entre sí; logran
regular sus intereses individuales con los colectivos; presentan soluciones pacíficas ante los
conflictos y mantienen en conjunto unas normas básicas (legales y colectivas) propias de su
contexto cultural e histórico, bajo una visión de ciudad compartida, la conciencia de las
relaciones de vecindad y de coexistencia en un espacio común”7

De esta definición pueden destacarse cuatro subdimensiones8:

7Informe proyecto construcción y caracterización cualitativa y cuantitativa de la población escolar de colegios públicos y privados
en Bogotá en el tema de cultura ciudadana. Centro de estudios políticos e internacionales –CEPI- Facultad de ciencia política y
gobierno y de relaciones internacionales. Universidad del Rosario. Bogotá. Diciembre 2008.

8 Cfr. Ibíd.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 13 de 330
2VOLIITOMOIV.docx

Sub
dimensión

Concepto

Conciencia del
bienestar
común

La conciencia del bienestar común es un atributo de la convivencia ciudadana que les permite a los miembros
de una sociedad armonizar los intereses individuales con los colectivos, equilibrar las actitudes y los
comportamientos tendientes al cuidado del otro, con el cuidado de sí mismo, descentrarse y llevar a cabo
acciones intencionales en pro del bienestar compartido.

Regulación
social

La regulación social se aprecia cuando los individuos, bajo una conciencia del bienestar compartido y una
comprensión de que la norma debe ser común a todos los ciudadanos en tanto esto facilita la coexistencia
pacífica, se controlan entre sí, sea censurando comportamientos indebidos por parte de otros ciudadanos, o bien
reconociendo o incentivando comportamientos ciudadanos destacables o positivos.

Inclusión

Disposición a hacer parte en los procesos democráticos a otros que necesariamente no comparten las mismas
características culturales, sociales, políticas o económicas. La inclusión no sólo hace referencia a identificar la
diferencia sino además propender porque todos posean las mismas oportunidades.

Solución
pacífica de los
conflictos

La solución pacífica de los conflictos implica que el sujeto ciudadano, bajo una perspectiva del bienestar común,
asume una actitud asertiva y constructiva, privilegia las estrategias gano-ganas y recurre a la conciliación (o en
su defecto a la mediación), de manera que se llegue a acuerdos beneficiosos para todas las partes involucradas.

 Participación ciudadana:

Es indispensable que dentro de la formación de ciudadanía se propenda por la búsqueda y
creación de espacios reales en donde el sujeto pueda transformar situaciones que involucren
intereses colectivos. El reconocimiento de estos espacios se da cuando el sujeto tiene la
capacidad de identificar problemáticas comunes, a través de una actitud crítica en pro del
interés colectivo.

En este sentido la participación es entendida para el Programa Pedagogía Ciudadana como
“un proceso social que resulta de la acción intencionada de individuos y grupos en búsqueda de
metas específicas, en función de intereses diversos y en el contexto de tramas concretas de
relaciones sociales y de poder. Es, en suma, un proceso en el que distintas fuerzas sociales, en
función de sus respectivos intereses, intervienen directamente o por medio de su
representantes en la marcha de la vida colectiva con el fin de mantener, reformar o transformar
los sistemas vigentes de organización social y política”9

Cuando hablamos de participación ciudadana entendemos que es aquella “ejercida por los
ciudadanos como poseedores de derechos y deberes, que actúan en función de unos intereses
sociales generales (salud, educación, vivienda, medio ambiente etc.) o colectivos (asociaciones
de consumidores, gremios, sindicatos etc.)10 cuya toma de decisiones se da en un contexto
comunicativo donde prima la deliberación.

9MEN. Guía de conceptos básicos para la participación. Documento en línea.
10MEN.Guía de conceptos básicos para la participación. Documento en línea.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 14 de 330
2VOLIITOMOIV.docx

Para el caso de la niñez la participación adquiere unas connotaciones específicas ya que lo
que se busca desde el programa es ir abriendo el espacio para un pensamiento democrático y
en este sentido, la participación es vista desde sus derechos, libertades y oportunidades.

La participación de los niños ha sido reconocida por la Convención de los Derechos de los
Niños (CDN) en los artículos 12, 13 y 15 en los cuales plantea el derecho a la participación, a
expresar libremente su opinión en todos los asuntos que los afecten y a crear asociaciones,
adherirse a ellas y celebrar reuniones pacíficas respectivamente.

Artículo 12

1. Los Estados Partes garantizarán al niño que esté en condiciones de formarse un juicio propio
el derecho de expresar su opinión libremente en todos los asuntos que afectan al niño,
teniéndose debidamente en cuenta las opiniones del niño, en función de la edad y madurez del
niño.

2. Con tal fin, se dará en particular al niño oportunidad de ser escuchado, en todo procedimiento
judicial o administrativo que afecte al niño, ya sea directamente o por medio de un
representante o de un órgano apropiado, en consonancia con las normas de procedimiento de
la ley nacional.

Artículo 13

1. El niño tendrá derecho a la libertad de expresión; ese derecho incluirá la libertad de buscar,
recibir y difundir informaciones e ideas de todo tipo, sin consideración de fronteras, ya sea
oralmente, por escrito o impresas, en forma artística o por cualquier otro medio elegido por el
niño.

2. El ejercicio de tal derecho podrá estar sujeto a ciertas restricciones, que serán únicamente
las que la ley prevea y sean necesarias:

a) Para el respeto de los derechos o la reputación de los demás; o

b) Para la protección de la seguridad nacional o el orden público o para proteger la salud o la
moral públicas.

Artículo 14

1. Los Estados Partes respetarán el derecho del niño a la libertad de pensamiento, de
conciencia y de religión.

2. Los Estados Partes respetarán los derechos y deberes de los padres y, en su caso, de los
representantes legales, de guiar al niño en el ejercicio de su derecho de modo conforme a la
evolución de sus facultades.

3. La libertad de profesar la propia religión o las propias creencias estará sujeta únicamente a
las limitaciones prescritas por la ley que sean necesarias para proteger la seguridad, el orden, la
moral o la salud públicos o los derechos y libertades fundamentales de los demás.

Artículo 15

1. Los Estados Partes reconocen los derechos del niño a la libertad de asociación y a la libertad
de celebrar reuniones pacíficas.

2. No se impondrán restricciones al ejercicio de estos derechos distintas de las establecidas de
conformidad con la ley y que sean necesarias en una sociedad democrática, en interés de la

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 15 de 330
2VOLIITOMOIV.docx

seguridad nacional o pública, el orden público, la protección de la salud y la moral públicas o la
protección de los derechos y libertades de los demás.

Desde el proyecto de investigación la participación se ha agrupado en las siguientes
subdimensiones o categorías:

Sub dimensión Concepto

Vinculación La vinculación hace referencia a la disposición de los sujetos de hacer uso, crear o modificar instancias de
participación como respuesta a la responsabilidad que como miembro de un grupo posee. El grupo al que
pertenece. La vinculación evoca el sentido que el sujeto otorga a su participación como posibilidad de
intervención sobre el bien común.

Argumentación
para la toma de
decisiones

Refiere a la cualidad de dar a conocer las posiciones que se tengan sin agredir a otros. Así, el sujeto
construye un punto de vista en donde lo colectivo prima sobre su interés personal y en consecuencia las
decisiones que se toman en el contexto de la vida pública, están orientadas por la consecución de
resultados que beneficien al colectivo y no sólo a individuos.

Identificación de
problemáticas

Ocurre cuando el ciudadano activo logra reconocer, valorar y transformar necesidades del grupo y hacerlas
susceptibles de transformación.

 Reconocimiento y ejercicio de derechos y deberes.

La construcción de ciudadanía requiere que el ciudadano identifique, valore y reconozca el
marco de acción que le permite interactuar con los demás bajo principios de igualdad.

Así el reconocimiento de derechos y deberes refiere a la valoración del carácter colectivo de
la construcción de estos marcos de acción, así como las responsabilidades que estos acuerdos
exigen a sus portadores tanto en el deber de conocerlos, valorarlos como en su protección y
defensa.

En este sentido, una ciudadanía activa requiere en el tema de derechos a diferencia del
paradigma liberal en el que se privilegia una posición en donde es suficiente con ser titular de
los mismos, corresponsabilidad y autorregulación, comprensión de las normas como acuerdos y
comprensión de los objetivos de las normas.

Sub dimensión Concepto

Corresponsabilidad y auto regulación
para el cumplimiento de normas

Considerar las obligaciones que implica el acceso a un derecho más allá de ser un
portador de éste, como por ejemplo el velar que se cumpla de manera adecuada,
interrogar sus contenidos y alcances, así como cumplir con los compromisos a los que
también se accede al ser portadores.

Comprensión de las normas como
resultado de acuerdos compartidos

Identificar el valor de los derechos y deberes como resultado de un acuerdo común lo
cual los hace adquirir un status especial para la vida en sociedad como el
reconocimiento de que éstos no tienen la posibilidad de ignorarse, vender o
cambiarse.

Comprensión de los objetivos de las
normas

Interpretar el valor del establecimiento de los derechos y deberes comprendiendo qué
dimensión de la vida buscan intervenir, así como conocer la estructura en la que se

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 16 de 330
2VOLIITOMOIV.docx

traducen en los sistemas sociales

 Respeto por el Patrimonio Común

El respeto por el patrimonio común se orienta hacia el reconocimiento por parte de los niños,
niñas y jóvenes de los bienes que pertenecen a quienes comparten un espacio como la ciudad.
Este reconocimiento implica que ellos adquieran una disposición hacia el cuidado, protección y
salvaguardia de estos bienes bajo la presunción que como bienes colectivos estos poseen un
estatus especial para el grupo. El respeto por el patrimonio común como dimensión de la
cultura ciudadana implica también el conocimiento del manejo y el servicio que estos bienes
prestan hacia la esfera pública.

Podemos identificar las siguientes categorías dentro de la dimensión respeto por el patrimonio
común:

Sub dimensión Concepto

Relación con y cuidado con el
patrimonio común

Cualidad de reconocer cómo una sociedad ha logrado construir o identificar como
significativos, ciertos bienes que pertenecen al colectivo y reconocer cómo el manejo de
estos bienes afecta al grupo. Por ende, las acciones que se desarrollen estarán
encaminadas hacia la protección y conservación de los mismos ya que su destrucción
afectaría a toda la colectividad.

Reconocimiento del carácter
colectivo del patrimonio común

Da cuenta de la valoración que el ciudadano hace de los bienes comunes que por su
especificidad pertenecen a todos y todas. En consecuencia, su disposición estará
orientada a que el colectivo tenga un disfrute equitativo de estos bienes.

Valoración

Refiere a la importancia que el ciudadano otorga a los bienes comunes, la cual constituye
en éste una disposición hacia su cuidado y preservación

El término patrimonio común o patrimonio público debe definirse según lo estipulado en la ley
colombiana, en donde se propone lo siguiente:

"Por patrimonio público, en sentido amplio se entiende aquello que está destinado, de una u
otra manera a la comunidad y que está integrado por los bienes y servicios que a ella se le
deben como sujeto de derechos". La jurisprudencia del Consejo de Estado ha entendido que en
la noción de patrimonio público se incluyen los bienes, derechos, intereses, y obligaciones del
Estado, lo cual involucra responsabilidades y deberes.

Pero el patrimonio público no constituye solamente aquello de que es propietario el Estado. Es
posible considerar dos patrimonios públicos: el restringido del Estado y el público en cuya
defensa se legitima el ciudadano común y corriente.”11

11Tomado de Carrillo Ballesteros, J M. (2006) Del Patrimonio Público Una aproximación al concepto y a su contenido. Revista
Prolegómenos 9(17) Ene-Jun pp 23-34.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 17 de 330
2VOLIITOMOIV.docx

El carácter especial del dominio público está basado en que estos bienes son inalienables,
imprescriptibles e inembargables y además a que estos bienes de dominio público están
sometidos a un régimen jurídico de carácter administrativo diferente al régimen de propiedad
privada y cuya competencia le corresponde a la jurisdicción contencioso-administrativa.

1.1.2. Los derechos colectivos y la cultura ciudadana:

La orientación hacia una ciudadanía activa involucra afectos, conocimientos y acciones en
procura de un sentido de lo colectivo en un espacio compartido como es la ciudad donde los
ciudadanos pueden articular sus propios proyectos de vida con los intereses en común de
quienes comparten este espacio colectivo. Por esta razón, los derechos colectivos constituyen
un marco importante de acción y referencia para la vida en la ciudad. Estos derechos poseen
varias características que los hacen significativos:

En primer lugar, los derechos colectivos o también conocidos como derechos de tercera
generación hacen referencia esencialmente a los derechos cuya titulación la tienen grupos
específicos. Estos derechos nacen después de la Segunda Guerra Mundial siendo reconocidos
internacionalmente después de los derechos civiles y políticos.

Algunos de estos derechos son por ejemplo el derecho a la autodeterminación de los pueblos,
derecho a la paz, al desarrollo, a un ambiente sano. Su importancia radica en que generalmente
estos derechos sirven de plataforma para el ejercicio de los derechos de segunda y primera
generación ya que crean las condiciones materiales para el desarrollo efectivo de los demás
derechos; por ejemplo el Derecho a un Ambiente Sano crea las condiciones de posibilidad para
el desarrollo del Derecho a la Vida o a la integridad física.12 En este mismo sentido, los
derechos colectivos no son opuestos a los derechos individuales. En la práctica de los
Derechos Colectivos, están inmersos los derechos de otras generaciones ya que los grupos
están conformados por individuos a la vez portadores de estos derechos.

La Constitución Política de Colombia establece en el Artículo 88 los mecanismos específicos
para la protección de estos Derechos:

“La ley regulará las acciones populares para la protección de los derechos e intereses
colectivos, relacionados con el patrimonio, el espacio, la seguridad y la salubridad públicos, la
moral administrativa, el ambiente, la libre competencia económica y otros de similar naturaleza
que se definen en ella. También regulará las acciones originadas en los daños ocasionados a
un número plural de personas, sin perjuicio de las correspondientes acciones particulares. Así
mismo, definirá los casos de responsabilidad civil objetiva por el daño inferido a los derechos e
intereses colectivos”. (Artículo88 Constitución Política de Colombia)

12 http://www.uasb.edu.ec/padh/centro/pdf1/GRIJALVA%20AGUSTIN.pdf

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 18 de 330
2VOLIITOMOIV.docx

Dado el reconocimiento de la Constitución de Colombia a los Derechos Colectivos materializado
en la reglamentación de los mismos a través de la Ley 472 de 1998, los Derechos Colectivos se
convierten en un marco para la ciudadanía activa ya que su reconocimiento permite armonizar
el interés individual con el colectivo y la puesta en práctica del sentido de pertenencia, la
convivencia urbana, la participación, el reconocimiento de derechos y deberes y el respeto por
el patrimonio común.

Los rasgos que identifican a los derechos colectivos son:

1. Se trata de derechos soportados sobre el principio de solidaridad (desdibujar la
separación que existía entre Estado e individuo)

2. La presencia de derechos colectivos en el ordenamiento jurídico amplifica el concepto
de dignidad humana en el que se soportan todas y cada una de las manifestaciones de
derechos fundamentales.

3. Conflicto entre lo individual y lo colectivo. Y no solo a nivel individual sino
medioambiental.

4. Los derechos colectivos al igual que los derechos sociales imponen deberes a actuación
en cabeza de los poderes públicos: por eso conceptos como poder de policía, orden
público o convivencia ciudadana se amplían e incorporan dentro de su objeto a los
derechos colectivos.

5. El aspecto subjetivo de los derechos colectivos se traduce en la apertura de mayores
cauces de participación democrática

Con las anteriores premisas el “Programa de Pedagogía Ciudadana” considera que los
derechos colectivos, son relevantes para facilitar la formación en Cultura ciudadana, y para ello
realizó una agrupación de los 14 derechos establecidos en el artículo 4 de la ley, en cuatro
grandes grupos: moralidad administrativa, patrimonio cultural, medio ambiente, espacio público
y desarrollo urbano, y los cuales servirán como instrumento esencial de trabajo.

Moralidad Administrativa13

Se entiende por moralidad administrativa el derecho que tiene la comunidad a que el patrimonio
público sea manejado de acuerdo a la legislación vigente con la diligencia y cuidados propios
de un buen funcionario14.

13 Tomado de ética pública, moral privada y ética administrativa. Una aproximación conceptual. En WEB. 2007
http://grupoeticapublica.blogspot.com/2007/11/etica-publica-moral-privada-y-etica.html

14Consejo de Estado, sala de lo contencioso administrativo, sección primera, consejero ponente: Gabriel Eduardo Mendoza
sentencia AP0007 junio 20 de Febrero de 2002, autos: Jorge Javier Alberto Correal Correal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 19 de 330
2VOLIITOMOIV.docx

El conjunto de principios valores y virtudes fundamentales aceptados por la generalidad de los
individuos que deben informar permanentemente las acciones del Estado, a través de sus
organismos y agentes, con el fin de lograr una convivencia libre, digna y respetuosa, así como
la realización de sus asociados tanto en el plano individual como en su ser o dimensión social15.

La vulneración de la moralidad administrativa nos conduce al concepto mismo de corrupción,
entendida ésta como un manejo de lo público contrario a la honestidad y pulcritud,
circunstancia que se constata por la ocurrencia de hechos que son contrarios al conjunto de
comportamientos que la sociedad demanda de la Administración. Para entender mejor lo
expuesto basta con remitirse a lo sostenido por el Juez Constitucional cuando señaló que el
delito de cohecho tiene un sustrato moral y ético porque precisamente persigue combatir
fenómenos que colocan precio al ejercicio mismo de las funciones de un cargo público.16 Se
vislumbra así procedimientos en los cuales persiguiendo intereses individuales se abusa de la
función administrativa, se desvían dineros pertenecientes al erario público, en otras
palabras,17“ocurre una degradación de la autoridad de la ha sido investido un funcionario”.18

El “interés general” es el que justifica toda la actuación administrativa y representa a la vez un
límite a la misma, lo que identifica a este principio como el elemento teleológico de la
administración. El interés general es utilizado como base y fin de los principios de la función
pública, entre ellos, la moralidad administrativa. El término “interés general” también suele
identificarse con la acepción de lo público, en la medida en que este atiende los asuntos de
interés general para direccional la sociedad.

Frecuentemente la Moralidad Administrativa es tomada como sinónimo de Ética pública, y
evidentemente están fuertemente relacionadas. El término ética, es utilizado para determinar
valores, principios y actitudes que resultan fundamentales para el quehacer público y la
convivencia de la sociedad moderna, y se confirman con la presencia de códigos de ética
pública que crean reglas para el ejercicio de la función pública, cuyo objeto es regular
conductas que afectan los recursos públicos y el buen desempeño de las instituciones. En
consecuencia, la ética pública se inscribe como herramienta para combatir y evitar la
corrupción, fenómeno que permite la inclusión de intereses impropios en el uso de recursos
públicos y poder, amenazando las instituciones democráticas y la legitimidad del Estado.

La ética pública es considerada, bajo la tesis de la responsabilidad tomada de Max Weber,
como el comportamiento público que tiene en cuenta las consecuencias previsibles de las
propias decisiones y las circunstancias en que se toman, pero no bajo una ética de la
convicción, esto es simplemente acatar las normas sin atender las circunstancias y los efectos;
en este sentido, las decisiones administrativas deben diseñar las acciones concretas que deben
ser ejecutadas y evitadas, adoptando los valores que el sistema jurídico le señala a la

15Consejo de Estado, sala de lo contencioso administrativo, sección cuarta, consejero ponente: Delya Gómez Leyva sentencia
AP054 del 9 de Febrero de 2001, autos: Olga Virginia Yépez
16 Corte Constitucional. Sentencia C - 046 de
17 Consejo de Estado. Sala de lo Contencioso Administrativo. Sección Cuarta. Sentencia de 16 de Junio de 2003. C. P. Ligia López
Díaz. Exp: AP-723.
18 Consejo de Estado. Sala de lo Contencioso Administrativo. Sección Tercera. Sentencia de Septiembre 23 de 2004. C. P. Alier
Hernández Enríquez. Exp: 76001-23-31-000-2002-1205-01(AP)

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 20 de 330
2VOLIITOMOIV.docx

administración pública, es decir, una ética que se consulta bajo el juicio de los principios
jurídicos de nuestro ordenamiento”. La ausencia de ética pública se hace visible bajo el
calificativo de corrupción.

En el medio colombiano la moralidad administrativa es a la vez tanto un principio de la función
administrativa, consagrado así desde la misma carta, como un derecho colectivo susceptible de
protección mediante la acción popular.

Tarea inicial e imprescindible a la hora de aproximarse a las cuestiones de la ética
administrativa es la de precisar el alcance del concepto de ética pública, aclarar las relaciones
que tal noción guarda con la de moral privada y, finalmente, establecer las posibles conexiones
entre la idea de ética pública, predicable del conjunto de ciudadanos o miembros de una
determinada sociedad, y la de ética administrativa, en cuanto ética profesional reservada para el
conjunto de personas que trabajan al servicio de la Administración Pública.

La ética pública, de acuerdo con la definición avanzada por Manuel Villoria, trata de definir lo
que está bien y mal para la colectividad, estableciendo de ese modo un patrón moral básico,
exigible y válido para todos los miembros de la sociedad. Conectando con la idea expresada por
el profesor Aranguren de moral como carácter (êthos), como personalidad asumida a través de
los actos realizados y los hábitos adquiridos, la ética pública supondría, a su vez, un hacerse
colectivo, labor compartida por todos los que pertenecen a una concreta sociedad. Con dicho
quehacer, la sociedad y los individuos van generando pautas de conducta y un carácter que
posibilita un mejor desarrollo de la convivencia y una mayor expansión de la autonomía y de la
libertad del ser humano. Hay que referirse a la ética administrativa como realidad diferente a la
ética pública, al ser ésta predicable de todos los ciudadanos y del conjunto de las relaciones
sociales y políticas, quedando circunscrita, por el contrario, la ética administrativa al ámbito del
quehacer profesional de los servidores públicos. La ética administrativa puede concebirse, por
ello, como una ética profesional, propia de quienes han hecho de la función pública o del
servicio público su actividad profesional.

Patrimonio Cultural

Según la UNESCO, “el Patrimonio Cultural de un pueblo comprende las obras de sus artistas,
arquitectos, músicos, escritores y sabios, así como las creaciones anónimas, surgidas del alma
popular, y el conjunto de valores que dan sentido a la vida, es decir, las obras materiales y no
materiales que expresan la creatividad de ese pueblo; la lengua, los ritos, las creencias, los
lugares y monumentos históricos, la literatura, las obras de arte y los archivos y bibliotecas.19"

Por su parte, autores como García Canclini, proponen reconsiderar el patrimonio cultural desde
la perspectiva del capital cultural bourdiano y entenderlo no como “un conjunto de bienes
estables y neutros, con valores y sentidos fijados de una vez para siempre, sino como un

19Conferencia mundial sobre el patrimonio cultural UNESCO celebrada en México en 1982

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 21 de 330
2VOLIITOMOIV.docx

proceso social que, como el otro capital, se acumula, se reconvierte, produce rendimientos y es
apropiado en forma desigual por diversos actores”20.

En otra perspectiva, la ley 1185 de 2008, establece que el Patrimonio cultural de la Nación,
está constituido por todos los bienes materiales, las manifestaciones inmateriales, los productos
y las representaciones de la cultura que son expresión de la nacionalidad colombiana, tales
como la lengua castellana, las lenguas y dialectos de las comunidades indígenas, negras y
creoles, la tradición, el conocimiento ancestral, el paisaje cultural, las costumbres y los hábitos,
así como los bienes materiales de naturaleza mueble e inmueble a los que se les atribuye, entre
otros, especial interés histórico, artístico, científico, estético o simbólico en ámbitos como el
plástico, arquitectónico, urbano, arqueológico, lingüístico, sonoro, musical, audiovisual, fílmico,
testimonial, documental, literario, bibliográfico, museológico o antropológico.

En Bogotá, el Patrimonio Cultural se manifiesta desde su propia dinámica intercultural, la
selección que realizan las entidades públicas encargadas del tema, la organización y la
participación de la sociedad, que se manifiestan en reglas como el decreto número 627 de
2007, las Políticas culturales distritales 2004-2016, y las múltiples manifestaciones
patrimoniales de la ciudad.

Medio Ambiente:

El ambiente ha sido definido desde diversas disciplinas y desde diferentes modelos de
interpretación. De hecho, el ambiente ha sido tema central de interpretación en los modelos
míticos, antiguos y modernos, en las ciencias naturales y en las ciencias sociales, desde lo
cultural, desde la economía y desde los modelos políticos de interpretación.

En términos generales, se debe diferenciar el ambiente, interpretado en forma simple como
todos los seres vivos y factores no vivos que se relacionan y afectan cualquier organismo, de la
crisis ambiental o problemática ambiental. El primero, el ambiente, ha sido el campo de estudio
profundo de la ecología y es quizás la disciplina que ha aportado mayores elementos de
comprensión al tema en la medida que intenta explicar las leyes generales que rigen los
sistemas vivos.

En una interpretación más incluyente, el ambiente también integra las sociedades humanas,
que se relacionan con la naturaleza y que expresan su cultura como resultado de interacciones
con en el entorno en el cual se desarrollan. Esta interpretación involucra la crisis o problemática
ambiental al establecer una relación de doble vía, por un lado, los efectos de la acción del ser
humano sobre la naturaleza y por otro, la relación e influencia del entorno en las formas de
interrelacionarse con él21.

20 García Canclini, Néstor. Culturas híbridas: estrategias para entrar y salir de la modernidad, citado por Wiesner Helena, informe
final Contrato 105 del 2008.
Tomado del García Canclini, Néstor. Culturas híbridas: estrategias para entrar y salir de la modernidad. México: Grijalbo, 1995.

21 Tomado del documento IDEP. Carrizosa, J., Osorno, M. y Sarmiento, D. (2008) Grupo pedagogía ciudadana ambiental.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 22 de 330
2VOLIITOMOIV.docx

En la ciudad de Bogotá la estructura ecológica es un eje estructural de ordenamiento
ambiental22, en tanto contiene un sistema espacial, estructural y funcionalmente
interrelacionado, que define un corredor ambiental de sustentación, de vital importancia para el
mantenimiento del equilibrio ecosistémico del territorio.

La estructura ecológica se define como una porción del territorio que se selecciona y delimita
para su protección y apropiación sostenible, dado que contiene los principales elementos
naturales y construidos que determinan la oferta ambiental del territorio, conformando un
elemento estructurante a partir de cual se organizan los sistemas urbanos y rural. La estructura
ecológica es suelo de protección atendiendo a lo establecido en el artículo 35 de la ley 388 de
1997 y parte del contenido estructural del Plan de Ordenamiento atendiendo al literal 2.2 del
artículo 12 de la misma Ley.

Objetivos.

La estructura ecológica principal se establece atendiendo a los siguientes objetivos:

 Sostener y conducir los procesos ecológicos esenciales, garantizando la conectividad
ecológica y la disponibilidad de servicios ambientales en todo el territorio.

 Elevar la calidad ambiental y balancear la oferta ambiental a través del territorio en
correspondencia con el poblamiento y la demanda.

 Promover la apropiación sostenible y disfrute público de la oferta ambiental por parte de la
ciudadanía.

Tratamiento dentro del Plan de Ordenamiento Territorial - POT.

 Componentes.

La Estructura Ecológica Principal está conformada por tres componentes:

 El Sistema de Aéreas Protegidas Distritales: Es el conjunto de espacios con valores
singulares para el patrimonio natural del distrito, la región y la nación, cuya conservación
resulta imprescindible para el funcionamiento de los ecosistemas, la conservación de la
biodiversidad y la evolución de la cultura en el distrito. Todos sus elementos son suelo de
protección.

 Los parques, en la categoría de parques metropolitanos y urbanos, que agrupan aquellos
elementos del espacio público, destinados a la recreación pública, cuya función principal
dentro de la Estructura Ecológica Principal es la de establecer la conexión espacial entre
los elementos del sistema de áreas protegidas, dando continuidad a la estructura. Todos
sus elementos son suelo de protección.

 El Área de Manejo Especial del Valle Aluvial del Río Bogotá. Dentro de la cual sólo es suelo
de protección, la franja de terreno desde el Puente del Común hasta Alicachín, que incluye
la ronda hidráulica y la zona de manejo y preservación ambiental del río, definida con el fin
de coordinar las acciones distritales requeridas para potenciar el río como el principal eje de
articulación con el contexto regional.

22 Tomado de: Secretaría Distrital de Ambiente. Determinantes ambientales del ordenamiento. Estructura ecológica principal. En
web http://www.secretariadeambiente.gov.co/sda/libreria/php/decide.php?patron=03.120209

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 23 de 330
2VOLIITOMOIV.docx

Estructura Ecológica Principal Urbana.

Componente Categoría Elemento

Sistema de Aéreas
Protegidas

Santuario Distrital de Fauna y
Flora

Bosque de las Mercedes

Reserva Forestal Distrital Cerros de Suba

Sierras del Chicó

Parque Ecológico Distrital Cerro de La Conejera

Cerro de Torca

Entrenubes

Humedales: Juan Amarillo, Jaboque, La Conejera, Santa María del
Lago, Torca-Guaymaral, Córdoba, Burro, Techo, Vaca, Capellanía,
Tibanica, Meandro del Say.

Parques Urbanos De recreación Pasiva Ríos y Canales

De Recreación Activa Parques en la categoría de Metropolitanos y Urbanos

 Área de Manejo Especial del Río Bogotá (ronda hidráulica y zona de manejo y
preservación ambiental).

Acciones Prioritarias Descripción Componentes

Articulación ambientalmente sostenible al
contexto urbano

Ordenamiento a mayor nivel de detalle
identificando áreas para incorporar al
sistema de áreas protegidas y a parques
urbanos de recreación pasiva.

Sistema de descontaminación del río
Bogotá y sus afluentes y manejo
hidráulico de los cursos de agua

Adecuación Hidráulica del río Bogotá. Medidas para mitigación de riesgos por
inundación: jarillones y dragado.

Sistema Complementario de
Alcantarillado.

Mejoramiento y ampliación del sistema de
alcantarillado: pluvial, sanitario, mixto y
colectores.

Sistema de descontaminación del río y
sus afluentes

Control de Contaminación en la Fuente.

Programa de descontaminación y
recuperación ecológica e hidráulica de
humedales.

Sistema de Tratamiento de Aguas
Residuales.

 Cerros Orientales.

Hacen parte del Sistema de Aéreas Protegidas del Distrito Capital, las Aéreas Protegidas del
Orden Nacional y Regional, las cuales para efectos de planificación e inversión, se acogen al

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 24 de 330
2VOLIITOMOIV.docx

régimen de usos, planes de manejo y reglamentos específicos establecidos para cada una por
la autoridad ambiental competente.

Los Cerros Orientales, Reserva Forestal Protectora Bosque Oriental de Bogotá, corresponden a
un elemento del sistema de áreas protegidas del orden Nacional.

En el Artículo 389 (Proyecto de Acuerdo del POT)- Ordenamiento de los Cerros Orientales se
plantea que "Las actividades de las distintas entidades y los particulares dentro de los Cerros
Orientales (Reserva Forestal Protectora Bosque Oriental de Bogotá, Resolución 76 de 1977 del
Ministerio de Agricultura), se sujetarán a la zonificación y reglamentación que elabore la
Corporación Autónoma Regional CAR para esta área, en concertación con el Ministerio del
Medio Ambiente y el Distrito Capital."

 Consideraciones de base para la asignación del régimen de usos para la Estructura
Ecológica principal.

Con el fin de asegurar una forma de apropiación sostenible de los elementos de la estructura,
en cumplimiento de su función social y ecológica, es pertinente asignar un régimen de uso para
la Estructura Ecológica Principal dentro del cual sea posible diferenciar los elementos naturales
con valor ecosistémico de aquellos elementos construidos, cuyo valor principal es de carácter
paisajístico.

Atendiendo a lo anterior, en la definición del régimen de usos, las áreas protegidas atienden a
una prioridad de conservación, restauración y manejo, con miras a mantener su funcionalidad
ecosistémica, y a un segundo objetivo que es la recreación pasiva, el cual queda subordinado a
los requerimientos, tratamientos y zonificación necesaria para la conservación y protección de
hábitats.

En los Parques Urbanos, si bien se tienen los mismos dos objetivos, su orden de prioridad es
inverso, por tanto la conservación se subordina a su función principal referida a la recreación
activa y pasiva.

La ronda y zona de manejo y preservación ambiental del río Bogotá, será objeto de un análisis
de mayor detalle, que a través de una zonificación de la misma, posibilite establecer porciones a
ser incluidas como elementos del sistema de áreas protegidas o parques urbanos de recreación
pasiva.

Espacio Público23

Dados los diferentes enfoques y conceptos que sobre espacio público existen tanto a nivel
nacional como internacional; para el equipo y en el marco de este proyecto dentro de los
elementos conceptuales acogidos estarán aquellos que permitan concebir ESPACIO PUBLICO

23 El apartado de Espacio público es tomado del documento “Propuesta para estableceruna metodología pedagógica para la
formación de cultura ciudadana a través de los derechos colectivos con énfasis en espacio público y desarrollo urbano” de Diana
Wiesner, elaborado enel marco del Programa de Pedagogía Ciudadana del IDEP. 2008

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 25 de 330
2VOLIITOMOIV.docx

como un lugar humanizado cuyo objetivo principal sea mejorar la calidad de vida, ya que deben
ser lugares saludables, humanos y plenamente accesibles que se puedan usar de manera
segura, autónoma y confortable. Pero que mas allá de lo físico y lo arquitectónico facilite el
desarrollo social y el crecimiento democrático de las poblaciones, con el fin de consolidar
sociedades más igualitarias, donde los individuos sean valorados más que por sus capacidades
económicas o políticas por sus contribuciones al bien colectivo. Expresión de una sociedad que
permita mirarnos, movernos y conocernos, en lugares de relaciones con conocidos y
desconocidos que ilustren los diferentes roles y las formas de organización que permita el
derecho a un medio digno y civilizado.

Espacios que propicien el encuentro mejorando los niveles de sociabilidad, construcción de
identidad urbana y que permitan recrear la historia colectiva de las áreas urbanas, generando
sentido de pertenencia y orgullo entre la ciudadanía; reflejo de sueños y anhelos de quienes la
construyen. En conclusión lugares de expresión del pensamiento humano con valor simbólico,
cargado de sentidos y significados sensibles a su lugar que permiten el desarrollo de conciencia
ciudadana sobre el sentido de lo público en el marco de los derechos colectivos.

De conformidad con lo estipulado en los literales “d,g,h,j y m” del Artículo 4º de la Ley 472 de
1998, es posible evidenciar que el espacio público es entendido como un derecho colectivo, no
solo por la Constitución, sino también por la Ley.

El Artículo 63 de la Carta Política, por otro lado, dispone “que los bienes de uso público, los
parques naturales, las tierras comunales de grupos étnicos, las tierras de resguardo, el
patrimonio arqueológico de la Nación y los demás bienes que determine la ley, son
inalienables, imprescriptibles e inembargables”. Ahora bien, según las disposiciones de este
artículo constitucional, el espacio público también esta protegido constitucionalmente mediante
la caracterización de dicho espacio como Inembargable, Imprescriptible e Inalienable.

Además, el Articulo 82 de la Constitución estipula que “es deber del Estado velar por la
protección de la integridad del espacio público y por su destinación al uso común, el cual
prevalece sobre el interés particular”. De conformidad con lo estipulado por el P.O.T. en razón
a la Estructura del sistema de espacio público, el espacio público y sus elementos pueden ser
clasificados en razón de su escala en tres (3) grandes grupos24:

1. Escala metropolitana:

a. El espacio público de las zonas que albergan las actividades económicas más importantes
de la ciudad, como el centro tradicional, los centros empresariales y las zonas comerciales
reconocidas por la ciudadanía.

b. Los espacios públicos adyacentes a grandes equipamientos, tales como terminales de
transporte terrestre y aéreo, de abastecimiento, de salud, de educación, administrativos y
culturales, entre otros.

2424 Artículo 226, Capítulo 10°, Plan de Ordenamiento Territorial. Decreto 619 del 2000.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 26 de 330
2VOLIITOMOIV.docx

c. Las vías principales, que estructuran el sistema de movilidad y de conexiones en la ciudad y
con la región.

d. Los parques urbanos de escala metropolitana.

e. Los espacios públicos representativos del centro histórico.

2. Escala urbana y zonal:

a. Los espacios y edificios representativos, constituidos por los cascos fundacionales de los
municipios anexos, y las áreas con valor histórico tales como los sectores de interés cultural.

b. Construcciones con valor patrimonial o cívico, tales como las plazas y otros espacios cívicos
y culturales.

c. El espacio público de las centralidades urbanas y zonales.

d. Los espacios públicos adyacentes a equipamientos tales como colegios, centros vecinales,
plazas de mercado y centros culturales, entre otros.

e. Los parques urbanos y zonales.

f. Las vías de interconexión de zonas con el resto de la ciudad, en especial aquellos ejes viales
de transporte público y de actividades comerciales y de servicios.

3. Escala vecinal:

El sistema se estructura con base en los equipamientos de los barrios, los parques vecinales y
de bolsillo, y otros espacios de interés para la comunidad.

Este Plan hace una clasificación adicional en razón a los componentes del sistema de espacio
público construido, dividiendo el espacio público construido en dos grupos:

1. Parques Distritales.

a. Parques de escala regional

b. Parques de escala metropolitana y urbana

c. Parques de escala zonal

d. Parques vecinales y de bolsillo

2. Espacios Públicos Peatonales.

a. Las plazas y plazoletas

b. La red de andenes

c. Las vías peatonales

d. Las zonas de control ambiental, los separadores, los retrocesos y otros tipos de franjas de
terreno entre las edificaciones y las vías.

e. Los paseos y alamedas

f. Los puentes y túneles peatonales

El Plan Maestro de Espacio Público para Bogotá, contenido en el Decreto 215 de 2005,
estipula las directrices del manejo del espacio público en el Distrito Capital, teniendo en
consideración el Artículo 13 del Decreto distrital 190 de 2004, el cual determina que "La política

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 27 de 330
2VOLIITOMOIV.docx

de espacio público se basa en la generación, construcción, recuperación y mantenimiento del
espacio público tendientes a aumentar el índice de zonas verdes por habitante, el área de
tránsito libre por habitante, su disfrute y su aprovechamiento económico, bajo los siguientes
principios que orientan el Plan Maestro de Espacio Público:

1. El respeto por lo público.

2. El reconocimiento del beneficio que se deriva del mejoramiento del espacio público.

3. La necesidad de ofrecer lugares de convivencia y ejercicio de la democracia ciudadana y de
desarrollo cultural, recreativo y comunitario.

4. El uso adecuado del espacio público en función de sus áreas y equipamientos a las
diferentes escalas de cobertura regional, distrital, zonal y vecinal.

5. Responder al déficit de zonas verdes de recreación pasiva y activa en las diferentes escalas
local, zonal y regional.

6. Garantizar el mantenimiento del espacio público construido, mediante formas de
aprovechamiento que no atenten contra su integridad, uso común, y libre acceso.

7. La equidad en la regulación del uso y aprovechamiento por diferentes sectores sociales.

8. Orientar las inversiones de mantenimiento y producción de espacio público en las zonas que
presenten un mayor déficit de zonas verdes por habitante, con especial énfasis en los sectores
marginados de la sociedad.

9. Recuperar como espacio público las rondas de los cuerpos de agua privatizadas"25.2

Escala vecinal:

El sistema se estructura con base en los equipamientos de los barrios, los parques vecinales y
de bolsillo, y otros espacios de interés para la comunidad.

Este Plan hace una clasificación adicional en razón a los componentes del sistema de espacio
público construido, dividiendo el espacio público construido en dos grupos:

1. Parques Distritales.

a. Parques de escala regional

b. Parques de escala metropolitana y urbana

c. Parques de escala zonal

d. Parques vecinales y de bolsillo

2. Espacios Públicos Peatonales:

a. Las plazas y plazoletas

b. La red de andenes

25 Artículo 13 Decreto190 de 2004.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 28 de 330
2VOLIITOMOIV.docx

c. Las vías peatonales

d. Las zonas de control ambiental, los separadores, los retrocesos y otros tipos de franjas de
terreno entre las edificaciones y las vías.

e. Los paseos y alamedas

f. Los puentes y túneles peatonales

El Plan Maestro de Espacio Público para Bogotá, contenido en el Decreto 215 de 2005,
estipula las directrices del manejo del espacio público en el Distrito Capital, teniendo en
consideración el Artículo 13 del Decreto distrital 190 de 2004, el cual determina que "La política
de espacio público se basa en la generación, construcción, recuperación y mantenimiento del
espacio público tendientes a aumentar el índice de zonas verdes por habitante, el área de
tránsito libre por habitante, su disfrute y su aprovechamiento económico, bajo los siguientes
principios que orientan el Plan Maestro de Espacio Público:

1. El respeto por lo público.

2. El reconocimiento del beneficio que se deriva del mejoramiento del espacio público.

3. La necesidad de ofrecer lugares de convivencia y ejercicio de la democracia ciudadana y de
desarrollo cultural, recreativo y comunitario.

4. El uso adecuado del espacio público en función de sus áreas y equipamientos a las
diferentes escalas de cobertura regional, distrital, zonal y vecinal.

5. Responder al déficit de zonas verdes de recreación pasiva y activa en las diferentes escalas
local, zonal y regional.

6. Garantizar el mantenimiento del espacio público construido, mediante formas de
aprovechamiento que no atenten contra su integridad, uso común, y libre acceso.

7. La equidad en la regulación del uso y aprovechamiento por diferentes sectores sociales.

8. Orientar las inversiones de mantenimiento y producción de espacio público en las zonas que
presenten un mayor déficit de zonas verdes por habitante, con especial énfasis en los sectores
marginados de la sociedad.

9. Recuperar como espacio público las rondas de los cuerpos de agua privatizadas"26.

26 Artículo 13 Decreto190 de 2004.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 29 de 330
2VOLIITOMOIV.docx

2. CAPÍTULO 2. DISEÑO DE LA INTERVENCIÓN DE CICLO II.

El diseño de la intervención de ciclo II se compone de dos niveles: Un prime nivel (A)
correspondiente a tercer grado y un nivel (B) correspondiente a cuarto gradodel ciclo II
siguiendo la organización por ciclos de la Secretaría de Educación.

A continuación se presenta el proyecto pedagógico del programa y los diseños
correspondientes a cada ciclo:

2.1. El Proyecto Pedagógico:

2.1.1. Contenidos

El diseño de cada uno de los ciclos que forman parte del Proyecto Pedagógico del Programa
Pedagogía Ciudadana responde a la definición de la Cultura Ciudadana: “conjunto de prácticas
sociales que generan sentido de pertenencia, facilitan la convivencia urbana, conducen al
respeto del patrimonio común, al reconocimiento y ejercicio de derechos y deberes ciudadanos,
y a la creación de sentido de participación”.

A partir de esta definición se establece que los contenidos de formación para los cinco ciclos en
los que se implementa el proyecto pedagógico son las dimensiones de la Cultura Ciudadana, es
decir, el sentido de pertenencia, la convivencia urbana, el respeto del patrimonio común, el
reconocimiento y ejercicio de derechos y deberes y la participación.

De otra parte, el Programa de Pedagogía Ciudadana parte del supuesto que formar a los niños
en Derechos Colectivos logrará incrementar la Cultura Ciudadana.

Los derechos colectivos en Colombia son 14 y se encuentran descritos en la ley 472 de 1998.
Después de varios análisis al interior del grupo de trabajo de Pedagogía Ciudadana, se realizó
una agrupación resultando cuatro grupos de derechos colectivos.

Por esta razón, se tomó la decisión de incorporar los siguientes grupos de derechos colectivos
como marcos sobre los cuales se soportan las dimensiones de la cultura ciudadana: Patrimonio
cultural; Medio Ambiente; Espacio Público y Moralidad Administrativa.

Así las cosas se establecieron como contenidos de enseñanza las cinco dimensiones de la
cultura ciudadana pero los cuatro derechos colectivos mencionados constituyen marcos de
sentidolos cuales son el soporte sobre el cual se piensan las dimensiones expuestas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 30 de 330
2VOLIITOMOIV.docx

A continuación se presenta el diseño del proyecto pedagógico dirigido a estudiantes del ciclo 2,
teniendo en cuenta la estructura seguida para tal fin denominada hexágono pedagógico.

Cabe señalar que los contenidos del proyecto pedagógico de cada ciclo están diseñados
teniendo en cuenta la etapa evolutiva de la población a intervenir por lo tanto el diseño del
proyecto pedagógico del ciclo 2 presenta los temas que se trabajan con niños y niñas entre los
8 y 10 años.

En el diseño del proyecto pedagógico del ciclo 2 los grados tercero y cuarto comparten los
mismos contenidos, aunque existen diferencias en la forma de abordarlos ya que en el grado
tercero los abordan de manera inicial, como una introducción al tema de la cultura ciudadana y
el grado cuarto profundiza en los mismos. Por esta razón se conformaron dos niveles en el ciclo
nivel A y nivel B. Como se mencionó, estas dos partes pueden hacerse equivalentes a los dos
grados del ciclo, sin embargo, la dedicación de tiempo a un nivel y a otro se deja a discreción de
las instituciones.

En la siguiente tabla se presentan los contenidos o temas que se trabajan en el Ciclo 2.

Tabla No. 1. Contenidos del proyecto pedagógico del Ciclo 2

EJES/DIMENSIONES

CONTENIDOS DE CICLO 2

CONVIVENCIA Regulación emocional.

Diversidad de los ciudadanos

PATRIMONIO COMÚN Patrimonio común físico y cultural de Bogotá

SENTIDO DE PERTENENCIA Identidad bogotana e interpretación del entorno de la ciudad

RECONOCIMIENTO Y EJERCICIO DE DERECHOS Y
DEBERES

Principios de igualdad, equidad y diversidad de los derechos
humanos.

Dignidad humana

PARTICIPACIÓN Participación ciudadana como posibilidad para todos y todas

Opciones de participación ciudadana

La siguiente matriz de contenidos constituye la base para el diseño de los ciclos y se presenta a
continuación.

Grafica 1.Matriz de contenidos base para todos los ciclos.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 31 de 330
2VOLIITOMOIV.docx

A continuación se describen siguiendo la estructura del hexágono pedagógico de DeZubiríalos
seis componentes del diseño del proyecto pedagógico de ciclo 2. Dicha estructura ha servido
como modelo de todos los ciclos por considerar que posibilita tanto una buena organización del
proceso como brinda claridad acerca de los contenidos de cada componente.

Enseñanzas o contenidos

Los contenidos pedagógicos son los temas específicos que deben ser aprendidos por los
estudiantes. Estos contenidos deben ser coherentes con la edad de los aprendices y deben
estar estructurados para facilitar la comprensión y aprendizaje. Los contenidos representan el
qué enseñar, y actúan en el sentido de medios fines. Responden a la pregunta ¿Qué enseñar?;

Propósitos u objetivos

Establecen los fines educativos, aquello que se espera alcanzar al desarrollar el proceso de
enseñanza aprendizaje y responde a la pregunta ¿Para qué enseñar?;

En el proyecto pedagógico del ciclo 2 cada propósito u objetivo constituye una competencia que
se espera que el estudiante desarrolle a través del proceso de formación y que sea capaz de
extrapolarla a contextos diferentes a aquellos en los que se desarrolló inicialmente.

Para cada uno de los contenidos existe un propósito que se alcanza a través de ejercicios en
aula y en expediciones por la ciudad. En la tabla 2 se presentan los propósitos que se propone
desarrollar en el Ciclo 2.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 32 de 330
2VOLIITOMOIV.docx

Tabla 2. Propósitos a desarrollar en el proyecto pedagógico del ciclo 2.

EJES/DIMENSIONES

CONTENIDOS DE

CICLO 2

PROPÓSITOS CICLO 2

CONVIVENCIA Regulación emocional.

Diversidad de los ciudadanos

Relacionarse armoniosamente con otros,
reconociendo la diversidad como enriquecedora
de la convivencia, y respetando las diferencias
que existen entre todos como ciudadanos

PATRIMONIO COMÚN Patrimonio común físico y cultural de
Bogotá

Disfrutar y reconocer el patrimonio público de la
ciudad y de su contexto

SENTIDO DE PERTENENCIA Identidad bogotana e interpretación
del entorno de la ciudad

Identificarse como bogotanos reconociendo las
particularidades de la ciudad y cuidando el
entorno

RECONOCIMIENTO Y
EJERCICIO DE DERECHOS Y
DEBERES

Principios de igualdad, equidad y
diversidad de los derechos humanos.

Dignidad humana

Reconocerse como persona digna, valiosa y
“sujeto de derechos”, en condiciones de igualdad
con todas las demás personas.

PARTICIPACIÓN Participación ciudadana como
posibilidad para todos y todas

Opciones de participación ciudadana

Reconocerse como ciudadano que tiene opciones
de participar en el contexto cotidiano y que a
través de estas puede satisfacer necesidades del
mismo y participar de acuerdo a las posibilidades
de dicho contexto

A continuación se presentan los propósitos del ciclo 2 para cada uno de los contenidos
diferenciados en el nivel A y el nivel B.

Tabla No. 3. Propósitos de ciclo niveles A y B.

RECONOCIMIENTO Y EJERCICIO DE DERECHOS Y DEBERES

C
IC

L
O

 2

Reconocerse como persona digna, valiosa y
“sujeto de derechos”, en condiciones de
igualdad con todas las demás personas.

A

Relacionarse con los demás valorando las
diferencias y reconociendo la dignidad humana
propia y la de los demás

B

Relacionarse con los demás teniendo en cuenta los
principios de igualdad, equidad y diversidad propios
de los derechos

PATRIMONIO COMÚN

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 33 de 330
2VOLIITOMOIV.docx

C
IC

L
O

 2

Disfrutar y reconocer el patrimonio público
de la ciudad y de su contexto

A

Apropiarse de elementos básicos del patrimonio
común físico de Bogotá identificando sus
características generales

B

Apropiarse de elementos básicos del patrimonio
común cultural de Bogotá identificando sus
características generales

SENTIDO DE PERTENENCIA

C
IC

L
O

 2

Identificarse como bogotanos reconociendo
las particularidades de la ciudad y cuidando
el entorno

A

Reconocerse como ciudadano bogotano valorando
las características de la ciudad que aportan a su
identidad y la de los demás ciudadanos

B

Relacionarse con la ciudad identificando algunos
riesgos (naturales o antrópicos no intencionales)
propios de Bogotá y reconociendo estrategias para
prevenirlos en su contexto cotidiano

CONVIVENCIA

C
IC

L
O

 2

Relacionarse armoniosamente con otros,
reconociendo la diversidad como
enriquecedora de la convivencia, y
respetando las diferencias que existen entre
todos como ciudadanos

A

Reconocer que las emociones que experimenta
afectan las relaciones con otras personas, de allí la
necesidad de regularlas para favorecer la
convivencia

B

Relacionarse con otros reconociendo las diferencias
que existen entre ellos y valorándolas como aportes
que nutren la convivencia

PARTICIPACIÓN

C
IC

L
O

 2

Reconocerse como ciudadano que tiene
opciones de participar en el contexto
cotidiano y que a través de estas puede
satisfacer necesidades del mismo y
participar de acuerdo a las posibilidades de
dicho contexto

A

Reconocerse como sujeto importante y capaz de
participar en su contexto cercano (p.e. Creación de
normas)

B

Reconocer y valorar positivamente la participación
en distintas expresiones (p.e. Participación privada,
participación social, participación política) y
reconocer que a través de esta los ciudadanos
pueden satisfacer necesidades y resolver
problemas.

2.1.2. Evaluación

El sistema de evaluación del proyecto pedagógico para el ciclo 2 tiene en cuenta las preguntas:
qué evaluar, cómo y cuándo hacerlo, propuestas por la herramienta de diseño curricular
utilizada que es el hexágono pedagógico descrito anteriormente.

La línea de intervención del Programa de Pedagogía Ciudadana a la cual pertenece el proyecto
pedagógico consta de dos tipos de evaluación: Evaluación de Resultados y Evaluación de
Proceso. La Evaluación de Resultados tiene como objetivo determinar cuáles son los efectos de
un programa una vez se ha realizado la implementación de su proyecto pedagógico Por tal
razón se diseñó un instrumento pre y uno posterior a la intervención o post que correspondió a
una encuesta aplicada a todos los niños y niñas objeto de la intervención y la Evaluación de

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 34 de 330
2VOLIITOMOIV.docx

Proceso que busca determinar la manera en que se está implementando un programa para lo
cual se utilizaron diarios de campo y diversos registros de seguimiento.

Tabla 4. Desempeños que se evaluarán en Ciclo 2 en la dimensión Convivencia.

CONVIVENCIA

PROPÓSITO
GENERAL DE CICLO NIVEL

PROPÓSITO ESPECÍFICO DE
NIVEL

DESEMPEÑOS

C
IC

L
O

 2

Relacionarse
armoniosamente con
otros, reconociendo la
diversidad como
enriquecedora de la
convivencia, y
respetando las
diferencias que existen
entre todos como
ciudadanos

A

Reconocer que las emociones
que experimenta afectan las
relaciones con otras personas y
que la diversidad entre las
personas nutre la convivencia.

1: Conoce las emociones básicas.

2: Se interesa por el impacto que las emociones
tienen en las otras personas

3: Reconoce sus emociones en situaciones
cotidianas

B

Regular las emociones que
experimenta en sus situaciones
cotidianas

1. Conoce estrategias para regular sus
emociones

2. Reconoce la importancia de regular sus
emociones

3. Regula emociones que experimenta en las
relaciones cotidianas con sus pares

La evaluación del Ciclo 2 tuvo en cuenta los propósitos que se pretendían formar en dicho ciclo
así como los desempeños esperados de los estudiantes. Es importante llamar la atención sobre
el hecho que cada propósito tiene al menos un desempeño cognitivo, uno afectivo y uno
comportamental ya que, el proyecto pedagógico considera las tres dimensiones del aprendizaje
del ser humano y que por lo tanto para lograr los propósitos formativos se requiere tanto de
conocimientos o saberes como de valoraciones, sentimientos o emociones y de acciones y
comportamientos específicos.

En la tabla 4 se presentan los desempeños establecidos para cada propósito de formación del
ciclo 2.

Tabla 5. Desempeños que se evaluarán en Ciclo 2 en la dimensión Patrimonio común.

PATRIMONIO COMÚN

PROPÓSITO GENERAL DE
CICLO

NIVEL

PROPÓSITO ESPECÍFICO DE NIVEL

DESEMPEÑOS

C
IC

L
O

 2

Disfrutar y reconocer el
patrimonio público de la
ciudad y de su contexto

A

Apropiarse de elementos básicos del
patrimonio común físico de Bogotá
identificando sus características generales

1. Identifica algunos elementos físicos
del patrimonio común de Bogotá.

2. Valora la función (la utilidad) que
tiene para los Bogotanos el patrimonio
común físico de la ciudad.

3. Utiliza adecuadamente elementos
considerados del patrimonio común
físico en su contexto cercano.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 35 de 330
2VOLIITOMOIV.docx

B

Apropiarse de elementos básicos del
patrimonio común cultural de Bogotá
identificando sus características generales

1. Identifica algunos elementos
culturales del patrimonio común de
Bogotá.

2. Valora la función (la utilidad) que
tiene para los Bogotanos el patrimonio
común cultural de la ciudad.

3. Difunde en otros contextos los
elementos del patrimonio común
cultural.

Tabla 6. Desempeños que se evaluarán en Ciclo 2 en la dimensión Sentido de pertenencia.

SENTIDO DE PERTENENCIA

PROPÓSITO GENERAL
DE CICLO NIVEL

PROPÓSITO ESPECÍFICO DE NIVEL DESEMPEÑOS

C
IC

L
O

 2

Identificarse como
bogotanos reconociendo
las particularidades de la
ciudad y cuidando el
entorno

A

Reconocerse como ciudadano
bogotano valorando las características
de la ciudad que aportan a su identidad
y la de los demás ciudadanos

1. Identifica algunas características físicas y
culturales de Bogotá.

2. Aprecia su condición de bogotano dada
por las características físicas y culturales de
la ciudad. (p.e. el clima hace que usen cierto
tipo de ropa, los cerros ayudan a que las
personas se ubiquen en la ciudad)

3. Explica la manera en que las
características físicas y culturales de la
ciudad han impactado a su familia (u otros
ciudadanos) ejemplificándolas en casos
concretos.

B

Relacionarse con la ciudad
identificando algunos riesgos
(naturales o antrópicos no
intencionales) propios de Bogotá y
reconociendo estrategias para
prevenirlos en su contexto cotidiano

1. Conoce algunos riesgos que tiene Bogotá
que son naturales y otros ocasionados por la
acción de los ciudadanos.

2. Se interesa por su seguridad y la de los
demás ciudadanos y por prevenir riesgos en
su contexto cercano relacionados con las
características propias de Bogotá

3. Realiza acciones de prevención de riesgo
natural o antrópico no intencional en su
contexto cercano

Tabla 7.Desempeños que se evaluarán en Ciclo 2 en la dimensión Reconocimiento y ejercicio
de derechos y deberes.

RECONOCIMIENTO Y EJERCICIO DE DERECHOS Y DEBERES

C
IC

L
O

 2

PROPÓSITO GENERAL DE
CICLO

NIVEL PROPÓSITO ESPECÍFICO DE
NIVEL

DESEMPEÑOS

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 36 de 330
2VOLIITOMOIV.docx

Reconocerse como persona
digna, valiosa y “sujeto de
derechos”, en condiciones de
igualdad con todas las demás
personas.

A

Relacionarse con los demás
valorando las diferencias y
reconociendo la dignidad humana
propia y la de los demás

1. Identifica que la dignidad humana implica la
autonomía, el reconocimiento, la inviolabilidad y la
solidaridad y es fundamento de los derechos
humanos ejemplificándolo en ejercicios con sus
compañeros.

2. Valora la dignidad humana como un principio
deseable que nos permite convivir con los demás
y lo evidencia en sus relaciones en el aula y fuera
de ella.

3. Respeta la dignidad humana de sí mismo y de
sus pares en las relaciones en el colegio.

B

Relacionarse con los demás
teniendo en cuenta los principios
de igualdad, equidad y diversidad
propios de los derechos

1: Define las características generales de los
principios de igualdad, equidad y diversidad
dando ejemplos de ellos en situaciones reales de
su contexto o en la ciudad

2: Asume los principios de igualdad, equidad, y
diversidad en las relaciones cotidianas en
situaciones que se desarrollan en su contexto
cercano

3: Actúa siguiendo los principios de igualdad,
equidad y diversidad durante los ejercicios de
clase.

Tabla 8.Desempeños que se evaluarán en Ciclo 2 en la dimensión Participación.

PARTICIPACIÓN

PROPÓSITO GENERAL
DE CICLO

NIVEL PROPÓSITO ESPECÍFICO DE
NIVEL

DESEMPEÑOS

C
IC

L
O

 2

Reconocerse como
ciudadano que tiene
opciones de participar en
el contexto cotidiano y
que a través de estas
puede satisfacer
necesidades del mismo y
participar de acuerdo a
las posibilidades de dicho
contexto

A

Reconocerse como sujeto
importante y capaz de
participar en su contexto
cercano (p.e. Creación de
normas)

1. Identifica algunas maneras en que su
comportamiento puede afectar su
contexto cercano de manera positiva o
negativa

2. Disfruta al realizar acciones de
participación en su contexto cotidiano

3. Participa en acciones

propias de su contexto cotidiano como la
creación de normas

B

Reconocer y valorar
positivamente la participación
en distintas expresiones (p.e.
Participación privada,
participación social,
participación política) y
reconocer que a través de esta
los ciudadanos pueden
satisfacer necesidades y
resolver problemas.

1. Conoce algunas formas en que los
ciudadanos pueden participar en la
ciudad para resolver problemas o
satisfacer necesidades de su contexto

2. Considera importante que las personas
participen de distintas maneras para
aportar en la resolución de problemas

3. Propone formas de participar en la
resolución de problemas que involucren a
otros actores de su contexto

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 37 de 330
2VOLIITOMOIV.docx

2.1.3. Secuencia

La secuencia constituye la forma de organizar pedagógicamente el proceso enseñanza -
aprendizaje. Responde a la pregunta ¿En qué momento enseñar? La secuencia didáctica hace
referencia al orden en que se debe estructurar un proceso de enseñanza aprendizaje. Este
elemento pedagógico es importante pues es el que relaciona los demás componentes del
hexágono de manera adecuada con el desarrollo cognitivo, físico, social y psicológico de los
estudiantes;

En el proyecto pedagógico de ciclo 2, grado tercero, los contenidos a enseñar se estructuraron
teniendo en cuenta la etapa evolutiva de la población a intervenir. Después de tener clara la
definición de cada contenido se procedió a establecer qué aspectos debían enseñarse en ciclo
2, es decir, a niños y niñas entre los 8 y 10 años.

Los encuentros con los niños y niñas están organizados de manera lógica para apoyar a los
estudiantes en su aprendizaje sobre Cultura Ciudadana. La propuesta del proyecto consiste en
desarrollar los encuentros con un orden específico debido a que cada uno cumple objetivos que
enriquecen a los estudiantes facilitándoles la comprensión de los encuentros futuros.

2.1.4. Metodología

El componente metodológico del proyecto pedagógico describe tanto las estrategias empleadas

para la formación en cultura ciudadana como los espacios en los que se desarrollan dichas

estrategias.

Estrategias metodológicas

El Proyecto Pedagógico del Programa de Pedagogía Ciudadana propone diferentes estrategias

de intervención para formar en cultura ciudadana a niños y niñas del ciclo 2. Estas estrategias

son el producto del trabajo interdisciplinario entre el equipo de pedagogía, un equipo de artistas

y un equipo de cartógrafos, arquitectos y urbanistas.

Las estrategias metodológicas del proyecto pedagógico para el ciclo 2 son:

1. Trabajo en proyectos.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 38 de 330
2VOLIITOMOIV.docx

En los proyectos los estudiantes pueden alcanzar los propósitos en su contexto cotidiano, para

ello se propone trabajar una secuencia que corresponde a las fases de elaboración de un

proyecto pedagógico descritas a continuación:

Fase 1. Identificación de una problemática real del contexto

Fase 2. Recopilación de información relacionada con la problemática

Fase 3. Diseño de una propuesta de solución

Fase 4. Puesta en marcha de la propuesta

Fase 5. Evaluación de la propuesta

2. Trabajo cooperativo en grupos de pares.

Las actividades diseñadas buscan que los estudiantes trabajen en equipos y que dentro del

trabajo se apoyen mutuamente, discutan, resuelvan conflictos y promuevan el aprendizaje de

sus pares.

Dentro de este tipo de trabajo se encuentran actividades como debates, construcciones

grupales, juego de roles, dramatizaciones, entre otras.

Escenarios de formación en el proyecto pedagógico

El proyecto pedagógico tiene dos escenarios en los cuales se implementan las actividades de

formación, estos son el aula regular y las expediciones urbanas.

1. Aula regular

Los escenarios de aula en la institución educativa son adecuados para trabajar contenidos de

manera estructurada, con actividades precisas y objetivos específicos. En el aula los

estudiantes aprenden, teorizan, discuten, conciertan y tienen una figura docente que apoya su

proceso de construcción de conocimiento. En el aula regular los estudiantes aprenden

estrategias de acción y pueden analizar diferentes situaciones, problemas y estrategias para

resolverlos. En el escenario de aula se implementan actividades que son el resultado del trabajo

interdisciplinario de pedagogos, artistas y cartógrafos. A pesar del alto valor de estos espacios,

adolecen de la experiencia real de la ciudad. Los niños y niñas en el aula están limitados a

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 39 de 330
2VOLIITOMOIV.docx

imaginar su ciudad o a trabajar sobre los conocimientos que ya tienen. Esto resulta restrictivo,

pues la mayoría tiene poco conocimiento de la ciudad, y uno de los objetivos del proyecto es

que cada niño conozca diferentes zonas de la ciudad y pueda reestructurar su concepto de

ciudad en la medida en que aprende sobre ella. Pero este aprendizaje requiere de experiencias

en la misma ciudad y no solo del trabajo con imaginarios de lo que cada uno cree que es la

ciudad.

2. Expediciones urbanas

Las expediciones urbanas son escenarios de formación en los que los niños y niñas conocen

zonas de la ciudad y apoyados con recursos didácticos como mapas y actividades artísticas

reconocen las particularidades de la misma. Estas expediciones reflejan el trabajo

interdisciplinario entre artistas audiovisuales, artistas relacionales, cartógrafos y pedagogos

puesto que utilizan recursos didácticos diseñados para formar cada tema de la cultura

ciudadana teniendo en cuenta principios y estrategias pedagógicos, artísticos y cartográficos.

Estas expediciones complementan la formación que se desarrolla en el espacio del aula regular.

Las expediciones se desarrollan en los momentos que se describen a continuación:

1. Llegada al colegio y encuentro de los pedagogos con los estudiantes y con el maestro a

cargo: Se pide atención a los estudiantes para socializar el plan de trabajo de la travesía

y explicar sus objetivos. Se les invita a subir al bus y se les entrega la cartilla o guía a

medida que van subiendo.

2. Reconocimiento de expedición urbana en la ciudad: Con los estudiantes en el bus, se le

pide a los estudiantes que identifiquen en la cartilla de cartografía, la ruta desde su

colegio hasta el lugar reinicio de la expedición urbana, señalando algunos puntos

importantes de la ruta que se pueden observar en el trayecto. La ubicación en el mapa

de la ruta entre su colegio y el lugar de inicio de la expedición. La ubicación de

elementos representativos que puedan observarse en el trayecto permite el

reconocimiento de la ciudad y sus particularidades, además que facilita a los niños la

ubicación en la ciudad.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 40 de 330
2VOLIITOMOIV.docx

3. Desplazamiento y organización: Desplazamiento hacia el lugar de inicio de la

expedición. Durante el trayecto, Juego de ubicación de los elementos ubicados en el

mapa durante la expedición. Dos equipos y puntos para quien identifique más elementos

de los mencionados antes de iniciar el recorrido. Se cuentan historias relacionadas con

estos elementos de la ciudad.

4. Punto de llegada, recibimiento de los estudiantes e Ideas clave Identificación de

conocimientos previos: Actividad de evaluación diagnóstica de los conocimientos previos

que tienen los estudiantes sobre el tema a tratar. Conceptos, relaciones o emociones

importantes para el tema. Podría recolectarse mediante entrevistas en un vídeo.

5. Inicio de la expedición y desarrollo de las actividades formativas: Actividades específicas

para lograr el objetivo, las se divide en dos tipos de espacio y un receso para refrigerio:

6. Guía oral: Se realiza el recorrido en bus o a pie, durante el cual el maestro o pedagogo

presenta aprendizajes acerca del lugar.

7. Estación y aplicación de herramientas: El recorrido se detiene y se inicia una actividad

de aplicación de una acción de arte para lograr aprendizajes sobre el lugar.

8. Evaluación del encuentro: Valoración del aprendizaje y del logro del objetivo. (Se puede

revisar la opción de evaluar la actividad y al pedagogo)

9. Regreso al colegio

2.1.5. Recursos didácticos

Los recursos didácticos son aquellos creados y utilizados para alcanzar los propósitos de

formación en un proceso de enseñanza-aprendizaje.

Para este ciclo se privilegian los recursos didácticos concretos que facilitan la comprensión de

los estudiantes y la vinculación con los contenidos.

Los recursos didácticos para ciclo 2 fueron diseñados por un equipo interdisciplinario de

pedagogos, de artistas y de cartógrafos teniendo en cuenta las características del desarrollo de

los niños y niñas del ciclo.

De esta manera existen recursos didácticos y actividades diseñados basándose en tres

elementos: Arte relacional, Lenguaje audiovisual y Cartografía. A continuación se describe

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 41 de 330
2VOLIITOMOIV.docx

brevemente el aporte de cada uno de estos tres elementos en el diseño de recursos didácticos

y actividades de formación.

Aportes del Arte Relacional

El arte relacional aporta a cada una de las dimensiones de la cultura ciudadana y las

expediciones urbanas basándose en trabajos realizados por artistas diversos. La siguiente tabla

muestra el referente artístico que se tiene en cuenta para el diseño de recursos didácticos en

cada dimensión de la cultura ciudadana y las expediciones urbanas27.

DIMENSIÓN DE LA
CULTURA CIUDADANA
y EXPEDICIONES
URBANAS

REFERENTE DEL ARTE RELACIONAL

Patrimonio Común

Las prácticas artísticas configuran la memoria de un hecho cercano a ellas, que logra ser
narrado en parte por ellas a posteriori y que puede implicar que dichas prácticas sean
tomadas como patrimonio común en un futuro, como ocurre hoy con obras del pasado.
Artistas: Félix González Torres – Cuba y USA, Nicolás Consuegra y Humberto Junca –
Colombia

Sentido de Pertenencia

Usar la ficción como un sustituto de la experiencia directa del mundo.
Artista: Sophie Calle – Francia

Reconocimiento y
ejercicio de Derechos y
Deberes

Body art y Performance. Muchos artistas han trabajado con su cuerpo como herramienta
creativa, para borrar la línea que separa el arte de la experiencia vital, para intentar
confundirse con el mundo.
Artista: Bruce Nauman – USA

Convivencia

Cadáver exquisito como un procedimiento artístico utilizado por el grupo Surrealista a
principios del siglo XX

Participación

 Contructivismo ruso. Una parte importante de este movimiento se basó en el reconocimiento
del valor de lo serial y múltiple, como contraparte del trabajo colectivo. Para muchos de estos
artistas el trabajar creativamente mediante la participación de distintas personas llevaría a la
construcción de una sociedad más igualitaria y justa.
Artista: Kasimir Malevich – Rusia.

Expedición urbana
Patrimonio Cultural

El arte desde el inicio de la era moderna, ha manifestado su interés en la historia, como un
camino para generar afiliaciones entre los seres humanos y el contexto social en que viven.
Uno de los métodos que ha sido empleado en la trasposición de la presencia de objetos
dentro del arte, es la frotación con un instrumento grafico de una superficie de papel o de
tela, sobre un objeto o elemento físico para trasladar sus rasgos o características a la
imagen.
Artista: Chris Sollars – USA

Expedición urbana Medio
Ambiente

Proyectos artísticos que implican la participación del cuerpo de los espectadores, como
principio de aproximación a una situación particular.
Artistas: Helio Oiticica, Lygia Clark, Lygia Pape – Brasil, Rafael Lozano Hemmer – México,
Oscar Bony – Argentina, Vanessa Beecrotf – Italia y Oscar Muñoz – Colombia.
La geometría expresa el orden de crecimiento y organización de la naturaleza; mineral,
vegetal o animal.
Artista: Ramirez Villamizar – Colombia

En occidente ha existido una corriente conocida como el arte público, que abarca desde el
arte funerario que ha existido desde épocas remotas, de donde se conservan lugares como
Tierradentro, o las Pirámides mayas, incas, aztecas o egipcias, entre muchos ejemplos
posibles. Sin embargo en las épocas modernas, las principales formas de arte público las

27 Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 42 de 330
2VOLIITOMOIV.docx

Expedición urbana
Espacio Público

constituyeron los monumentos públicos. Como ha señalado Rosalind Krauss, los
monumentos son representaciones conmemorativas, que se ubican en un lugar particular y
que hacen referencias simbólicas al uso o significado de tales lugares. Por lo general se
trataba de obras de carácter narrativo (figurativas mayormente) que permitían a los
ciudadanos y visitantes establecer los puntos de conexión con los hechos y personajes
referenciados.
Artistas: Ellis Gallagher – USA, Johen Gerz.

Aportes del Lenguaje audiovisual

El audiovisual es un lenguaje del arte que utiliza ciertas herramientas que le son propias para

alcanzar sus objetivos de comunicación con los espectadores del material audiovisual, el aporte

de este tipo de lenguaje consiste en proponer el uso de herramientas específicas para trabajar

las cinco dimensiones de la cultura ciudadana28.

DIMENSIÖN/
HERRAMIENTA
AUDIOVISUAL

Zoom Profundidad de
campo

Travelling Subjetiva Sobreposición

Patrimonio común Patrimonio
común físico
y cultural de
Bogotá

Sentido de
pertenencia

 Identidad
bogotana e
interpretación del
entorno de la
ciudad

Reconocimiento y
ejercicio de
derechos y
deberes

 Principios de
igualdad,
equidad y
diversidad de
los derechos
humanos.
Dignidad
humana

Convivencia Regulación
emocional.
Diversidad
de los
ciudadanos

Participación Participación
ciudadana como
posibilidad para
todos y todas.
Opciones de
participación
ciudadana

28 Burgos Alejandro. 2009. Marco teórico sobre la relación del arte audiovisual y los procesos de
enseñanza aprendizaje. Documento del contrato 166 de 2009 IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 43 de 330
2VOLIITOMOIV.docx

Aportes de la Cartografía

La cartografía aporta en el diseño de recursos didácticos especialmente brindando mapas para

las expediciones urbanas, sin embargo, en los espacios de aula también se propone utilizar

mapas para apoyar la formación en las diferentes dimensiones de la cultura ciudadana.

Los aportes de la cartografía son tomados del trabajo realizado para el Programa de Pedagogía

Ciudadana del IDEP por Jean Carlo Sánchez y Daniel Arriaga durante el año 200929.

Partiendo de una zonificación de la ciudad dividida en siete zonas y dos áreas especiales, las

expediciones urbanas se componen de nueve módulos uno para cada grado. Estas

expediciones están dedicadas a conocer diferentes zonas de la ciudad.

Desde el punto de vista cultural y social, Bogotá esta conformada por varias ciudades con

dinámicas propias. Podemos ver la Bogotá multicultural, integrada por habitantes de diferentes

regiones del país. La Bogotá muy desigual conformada por grupos socioeconómicos que se

ubican en ciertas áreas de la ciudad. La Bogotá urbana y rural. Sin embargo persiste

actualmente una Bogotá dividida en zonas que no presentan unos límites bien definidos y que

tiene que ver con algunos de los anteriores categorías pero que principalmente parecen a partir

de la localización geográfica de la ciudad y su geografía. Estos fragmentos de ciudad son en

Bogotá principalmente cuatro. El centro, el occidente, el sur y el norte. En el sur también pueden

verse zonas a su interior la suroriental y la zona sur occidental. Existe otra zona casi inexistente

para la mayoría de los habitantes que es sumapaz. De esta manera se conforman 7 zonas que

son:

1. ZONA NORTE: (4)
Usaquen
Suba

2. ZONA CENTRO (6)
Chapinero
Santa fe
Candelaria
Teusaquilllo

29 Basado en los aportes de Arriaga, Daniel (2009) Documento del contrato 30 de 2009 del IDEP y
Sánchez, Jean Carlo (2009). Documento del contrato 36 de 2009 del IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 44 de 330
2VOLIITOMOIV.docx

Martires
Puente Aranda
3. ZONA OCCIDENTE (3)
Engativa
Fontibón
Barrios unidos
4. ZONA SUR OCCIDENTE (2)
Kennedy
Bosa
5. ZONA SUR (5)
Usme
Ciudad Bolívar
Tunjuelito
Rafael Uribe
6. ZONA SUR ORIENTE (2)
San Cristóbal
Antonio Nariño
7. SUMAPAZ

Para diseñar las expediciones urbanas se realizó un trabajo que involucró la división de la

ciudad en las zonas mencionadas y adicionalmente se elaboraron mapas de cada una de las

zonas partiendo de las estrategias de ordenamiento territorial de la ciudad propuestas por el

POT y de los derechos colectivos.

Estos mapas presentan información de la ciudad organizada en 4 componentes principales:

1. EEP (Estructura Ecológica Principal)

2. EFS (Estructura Funcional y de Servicios)

3. ESE (Estructura Socio-económica y Espacial)

4. Patrimonio Cultural

1. Estructura ecológica principal

a. Sistema de Áreas Protegidas del Distrito Capital

b. Parques urbanos

c. Corredores Ecológicos

d. Área de Manejo especial del Río Bogotá

2. Estructura Funcional y de Servicios

a. Sistema de Movilidad

b. Sistemas de Equipamientos Urbanos

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 45 de 330
2VOLIITOMOIV.docx

c. Sistema de Espacio Público construido: parques y espacios peatonales

d. Sistemas Generales de Servicios Públicos

3. Estructura Socio-económica y Espacial

a. Centralidades de integración internacional y nacional

b. Centralidades de integración regional

c. Centralidades de integración urbana

4. Patrimonio Cultural

a. Sectores de Interés Cultural

Sectores Antiguos

Sectores con desarrollo individual

Sectores con vivienda en serie, agrupaciones o conjuntos

b. Inmuebles de Interés Cultural

Inmuebles localizados en áreas consolidadas

Inmuebles localizados en áreas no consolidadas

c. Monumentos conmemorativos y objetos artísticos

d. Caminos históricos y bienes arqueológicos

Se propone la utilización de la cartografía tanto para los encuentros en el aula como para las
expediciones, para lo cual se anexa una cartografía que podrá ser utilizada por el docente para
el diseño de las expediciones por la ciudad. Esta cartografía está organizada por zonas y hay
una cartografía de cuatro temáticas por cada zona (ver anexo. A continuación se presentan los
planos realizados para el programa de pedagogía ciudadana:

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 46 de 330
2VOLIITOMOIV.docx

Plano 1. Plano de Bogotá Zonas para la cartografía del programa pedagogía ciudadana.

Plano 2. Zona 1 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 47 de 330
2VOLIITOMOIV.docx

Plano 3. Zona 1 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 48 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 49 de 330
2VOLIITOMOIV.docx

Plano 4. Zona 1 – Estructura socioeconómica y espacial

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 50 de 330
2VOLIITOMOIV.docx

Plano 5. Zona 1 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 51 de 330
2VOLIITOMOIV.docx

Plano 6. Zona 2 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 52 de 330
2VOLIITOMOIV.docx

Plano 7. Zona 2 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 53 de 330
2VOLIITOMOIV.docx

Plano 8. Zona 2 – Estructura socioeconómica y espacial

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 54 de 330
2VOLIITOMOIV.docx

Plano 9. Zona 2 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 55 de 330
2VOLIITOMOIV.docx

Plano 10. Zona 3 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 56 de 330
2VOLIITOMOIV.docx

Plano 11. Zona 3 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 57 de 330
2VOLIITOMOIV.docx

Plano 12. Zona 3 – Estructura socioeconómica y espacial

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 58 de 330
2VOLIITOMOIV.docx

Plano 13. Zona 3 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 59 de 330
2VOLIITOMOIV.docx

Plano 14. Zona 4 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 60 de 330
2VOLIITOMOIV.docx

Plano 15. Zona 4 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 61 de 330
2VOLIITOMOIV.docx

Plano 16. Zona 4 – Estructura socioeconómica y espacial

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 62 de 330
2VOLIITOMOIV.docx

Plano 17. Zona 4 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 63 de 330
2VOLIITOMOIV.docx

Plano 18. Zona 5 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 64 de 330
2VOLIITOMOIV.docx

Plano 19. Zona 5 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 65 de 330
2VOLIITOMOIV.docx

Plano 20. Zona 5 – Estructura socioeconómica y espacial

Plano 21. Zona 5 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 66 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 67 de 330
2VOLIITOMOIV.docx

Plano 22. Zona 6 – Estructura ecológica principal

Plano 23. Zona 6 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 68 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 69 de 330
2VOLIITOMOIV.docx

Plano 24. Zona 6 – Estructura socioeconómica y espacial

Plano 25. Zona 6 – Patrimonio cultural

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 70 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 71 de 330
2VOLIITOMOIV.docx

Plano 26. Zona 7 – Estructura ecológica principal

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 72 de 330
2VOLIITOMOIV.docx

Plano 27. Zona 7 – Estructura funcional y de servicios

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 73 de 330
2VOLIITOMOIV.docx

2.2. Encuentros formativos de ciclo 2.

En este apartado se presenta la descripción detallada de cada uno de los encuentros que

conforman la estrategia de formación de ciclo 2.

Paralelo a cada contenido se desarrolla un proyecto con los estudiantes. La intención de este

proyecto es que los estudiantes identifiquen un problema relacionado con la Cultura Ciudadana

que se presente en su contexto cercano y diseñen estrategias para resolverlo. Por esta razón

existen encuentros que se dedican al trabajo en el proyecto.

Las actividades que se presentan a continuación incorporan las observaciones realizadas por el

equipo de investigadores del programa y los resultados de las validaciones hechas al diseño del

ciclo II en los años 2010 y 2011.

El proyecto pedagógico para el ciclo II está diferenciado en dos partes, A y B, que pueden

relacionarse con los grados tercero y cuarto respectivamente, sin embargo pueden ser

desarrolladas en el mismo año lectivo. La intención de esta diferencia es que los pedagogos

que implementen el programa en diferentes tipos de instituciones o tipos de educación tengan

flexibilidad y capacidad de ajustar la propuesta a sus contextos. El único requisito es que se

conserve el orden propuesto y se implemente primero la parte A y en seguida la parte B.

2.2.1. Tipos de actividades de formación del ciclo 2

Formar cultura ciudadana requiere diseñar actividades para las cinco dimensiones de la cultura

ciudadana: convivencia, sentido de pertenencia, reconocimiento y ejercicio de derechos y

deberes, participación ciudadana y respeto al patrimonio común, a ser implementadas en los

escenarios de aula y en las expediciones urbanas. Mediante el diseño de distintos tipos de

actividades se pretende flexibilizar la propuesta de formación y permitir a los docentes que

implementan el proyecto pedagógico en sus instituciones seleccionar actividades apropiadas

para sus estudiantes y sus objetivos institucionales. La gráfica 2, presenta los tipos de

actividades que se proponen en el proyecto pedagógico.

Gráfica 2. Tipos de actividades para formar cultura ciudadana en el proyecto pedagógico del
Programa de Pedagogía Ciudadana.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 74 de 330
2VOLIITOMOIV.docx

a. Actividades de contextualización

Las actividades de contextualización pretenden dar a conocer el programa y acordar con los

estudiantes las normas de trabajo del proyecto pedagógico de manera colectiva. El docente que

implementa el proyecto pedagógico debe tener presentes las normas existentes en la institución

y el grupo. Estas actividades facilitan la dinámica de trabajo con los estudiantes.

b. Actividades de formación de las dimensiones de la cultura ciudadana

Este tipo de actividades son diseñadas específicamente para abordar las dimensiones de la

cultura ciudadana y cumplir los propósitos de formación planteados para cada dimensión en

cada nivel.

c. Actividades de proyecto

Las actividades de proyecto son diseñadas para permitir a los estudiantes diseñar e

implementar, en su contexto cercano, un proyecto relacionado con la cultura ciudadana.

Este proyecto y las actividades correspondientes se desarrollan exclusivamente en Nivel B ya

que se considera que en el Nivel A, los estudiantes tienen su primera aproximación a los

contenidos del proyecto pedagógico.

d. Actividades de evaluación

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 75 de 330
2VOLIITOMOIV.docx

Las actividades de evaluación permiten identificar el conocimiento previo de los estudiantes

relacionado con el tema de la cultura ciudadana, al igual que establecer cuáles han sido los

nuevos aprendizajes alcanzados debido a la participación en el proyecto pedagógico.

Siguiendo la lógica de la flexibilidad para la implementación del proyecto pedagógico se

propone más de una actividad para cada encuentro, lo que permite al docente que implementa

el proyecto contar con un grupo de diferentes actividades dirigidas a cumplir el mismo propósito

de formación que pueden seleccionarse según el tiempo disponible, las características del

espacio, los recursos técnicos disponibles, entre otros factores.

Las distintos tipos de actividades de formación del proyecto pedagógico de ciclo 2 están

clasificados según el nivel al que corresponde y al tipo de recurso didáctico en el cual se basan.

2.2.2 Actividades de Contextualización Nivel A

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Andresín y las normas Contextualización Juego

Preparación

La actividad consiste en leer un cuento relacionado con la función de las normas en las familias y en los grupos. La docente lee el
cuento y cuando termine realiza a las siguientes preguntas y reflexiona con los niños sobre sus respuestas:

¿Qué importancia tienen las normas en el cuento?

¿Qué beneficio tenían los personajes que cumplen las normas?

¿Qué normas hay en su casa?

¿Qué normas hay en su colegio o salón? (escoger uno)

Desarrollo

El docente lee el cuento a los niños invitándolos a estar atentos a lo que ocurre a los personajes.

Tripón, el gato panzudo30

Andresín nunca quería acostarse a su hora. Sus papás le habían explicado lo importante que era acostarse temprano y descansar
bien, pero él no hacía ningún caso, y ya no sabían qué hacer. Hasta que un fin de semana que estaban en el pueblo con los
abuelos, el abuelo Paco se enteró y dijo: “Esto es un trabajo para Tripón, mi gato panzudo”.

Y diciendo eso, les endosó el gato y se lo tuvieron que llevar de vuelta a la ciudad. Era un gato lento y gordinflón, y tampoco daba
mucho trabajo, pues nadie sabía nunca dónde se metía. Esa misma noche, a la hora de acostarse, volvieron los problemas:
Andresín no tenía intención de ir a la cama. Y aunque sus papás esperaron un rato para ver si ocurría algo especial y Tripón
solucionaba el problema, no pasó nada.
“Vaya cosas tiene el abuelo - dijo el padre- igual está empezando a ponerse viejo”.
Cuando horas después Andresín fue por fin a acostarse, al llegar a la habitación se llevó un buen susto. Tripón estaba en su cama,
totalmente despanzurrado, durmiendo a pierna suelta y roncando por todo lo alto. Andresín trató de apartar al gato, pero no hubo
forma, y aquella noche apenas pudo dormir nada, arrinconado en una esquinita.
Al día siguiente, la historia se repitió, pero además Andresín estaba mucho más cansado por no haber dormido. Cuando llegó el
tercer día, el niño había comprendido que si quería dormir en su cama tendría que llegar antes que Tripón, así que en cuanto sus
padres empezaron tan sólo a hablar de acostarse, Andresín salió como una bala directo al dormitorio y se metió rápidamente en la
cama.

30Cuento tomado de Internet página: www.cuentosparadormir.com

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 76 de 330
2VOLIITOMOIV.docx

Sus papás no podían creérselo. No sabían lo del gato, ni por qué Andresín se acostó a su hora sin protestar. Y estaban tan
contentos, que se quedaron celebrándolo hasta bastante tarde, pero...

...¿adivinas en dónde durmió Tripón aquella noche?

Reflexión

La actividad termina con la reflexión de normas basada en las respuestas y teniendo en cuenta los elementos que se sugieren en el
apartado de orientación al docente de esta ficha.

Se pretende que los estudiantes identifiquen la importancia de las normas y la manera en que afectan a las personas.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Construyamos nuestras normas Contextualización Trabajo cooperativo

Preparación

El docente debe disponer al grupo para trabajar en equipo en el diseño de normas. Es necesario tener un espacio en el cual escribir
los acuerdos a los que se llegue con los estudiantes.

Es importante recordar que las normas tienen ciertas características:

- Enunciadas afirmativamente, es decir, expresando el comportamiento correcto

- Realistas y fáciles de cumplir

- Justas y comprensibles

- Reducidas en número

Desarrollo

La actividad se inicia solicitando a los estudiantes que piensen en su familia y escriban (o dibujen, según el tiempo disponible) una
norma de su casa. p.e. los niños se acuestan a dormir a las 8, no se puede ver televisión hasta tarde, etc.

Se comparten los resultados y se reflexiona sobre lo que pasaría si no existiera esa norma.

En seguida se propone construir las normas del grupo. El docente debe utilizar el siguiente cuadro para diseñar las normas con el
aporte de los niños.

OBJETIVOS DEL GRUPO

NORMA

ACCIONES PREVIAS A LA
CORRECCIÓN

ACCIONES DE
CORECCIÓN

Las normas deben aportar
al grupo, de lo contrario no
tienen sentido

Al inicio las normas no
deben ser más de seis, en
la medida en que haya
mayor dominio se
aumentan.

Es necesario que existan
acciones preventivas que
faciliten que la norma se
cumpla

Cuando la norma se
incumple deben existir
consecuencias acordadas
por los miembros del grupo

Reflexión

Los estudiantes deben comprender que su participación en la creación de normas es importante ya que estas tienen consecuencias
sobre sí mismo y la vida de su grupo.

2.2.3. Actividades para aprender cómo identificar problemas Nivel A/B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 77 de 330
2VOLIITOMOIV.docx

¿Cómo identificar problemas? Proyecto Actividad basada en el arte31

Objetivo

Por medio de una actividad creativa (relacionada con los modos de operación del arte contemporáneo) se busca hacer posible la
identificación de problemas que sean comunes a un grupo dado y la propuesta de potenciales soluciones por parte de cada
estudiante.

ACTIVIDAD INICIAL

Se inicia la actividad basada en la instalación de la palabra ESCUCHO siguiendo la propuesta del colectivo brasileño
“Detánico&Lain”. (anexo 5)

Se comenta a los niños que en cada ladrillito o cubito dibujado en el tablero (en procura del mínimo de materiales) hay una palabra
secreta que los artistas han preparado para ellos y su misión será descubrirla con un código que les entregará la pedagoga.

Las reglas del encuentro son hacerlo en silencio y quien descubra la palabra debe guardarla en secreto y no decirla sino
hasta que la pedagoga de la orden.

En seguida se entrega a cada niño dos hojas, en la primera (anexo 6)aparece un código análogo que consiste en letras del alfabeto.
Cada letra está representada por la cantidad de cubos dibujados o ladrillitos apilados que indica su lugar en el alfabeto. Así la A = 1
cubo, B = 2 cubos o ladrillitos, c = 3 cubos etc.

La instalación del inicio representa la palabra ESCUCHO. Los niños recibirán una segunda hoja (anexo 7)en la que aparece una
instalación dibujada en el papel. Se explica a los niños que en esta hoja aparece lo mismo que está en la instalación de cubos del
salón, pero dibujado.

Los niños pueden observar la instalación libremente durante 3 minutos.

Luego se solicita a los niños ubicarse en círculo y se pregunta quienes descubrieron la palabra y cuál era. Ellos deben explicar a los
demás cómo lo hicieron. Si ningún niño lo logró la pedagoga explica la relación entre los cubos y el código y da un momento a los
niños para que descubran la palabra. Se solicita que no olviden la palabra porque después la van a preguntar.

ACTIVIDAD # 2

Se inicia la actividad dando continuidad a la actividad inicial. Lo primero que se solicita es que los niños formen 6 grupos y se les dan
las instrucciones. Lo primero que van a hacer en sus grupos es recibir una palabra que deben dibujar en una hoja con espacios en
blanco semejantes a los cubos apilados para dibujar su palabra con el código que utilizaron antes (anexo 8). Cada grupo tendrá una
palabra diferente. Las palabras que debe decir la docente son: DUDA, RETO, PLAN, LOGRO, UTIL, IDEA. Esta es una palabra
secreta y no debe ser dada a conocer a otros grupos hasta que la docente de la orden.

La docente explica a los niños que por cada cubo de las letras de su palabra secreta, en la hoja, deben pegar una bolita de
plastilina, según el código que recibieron en la actividad anterior.

Las normas: Trabajar en equipo, no decir su palabra en voz alta porque habrá una competencia para adivinar la palabra secreta de
otros grupos.

Después de dibujar su palabra con plastilina en la hoja de los cuadros en blanco deben mantenerla en secreto.

ACTIVIDAD # 3

La actividad se basa en la actividad anterior y se inicia dando las instrucciones a cada grupo. Aún no deben contar su palabra
secreta a los demás grupos, sí la van a contar pero lo van a hacer de una manera especial.

Van a utilizar el sonido para comunicar su palabra. Así como los músicos utilizan el sonido para expresar los sentimientos.

Se explica que así como los cubos de la instalación significan letras y ellos convirtieron cada cubo en una bolita de plastilina, ahora
van a convertir cada bolita de plastilina en sonido.

Con un pito, y basándose en el código que han trabajado los niños, la docente explica la tarea. La A = 1 silbido, la B = 2 silbidos, etc.

Explica que cada grupo tiene dos tareas: 1. Dar a conocer a los demás grupos su palabra que dejará de ser secreta y 2. Descubrir la
palabra secreta de los demás grupos.

La docente entrega 2 pitos a cada grupo y aclara que deben utilizarse prudentemente para no molestar a otras personas en el
colegio.

Entrega 6 hojas con el formato de codificación (anexo 8) con cuadros en blanco para que en ellas dibujen e identifiquen las palabras
de los otros grupos.

31 Basado en Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 78 de 330
2VOLIITOMOIV.docx

Cada grupo tiene 2 minutos para determinar cómo van a hacer para dar a conocer su palabra y descubrir las de los demás grupos.
La docente no les ayuda a organizarse.

Se realizarán Tres intentos así:

1. Solos

2. Se les ayuda sobre la organización.

3. Última oportunidad para descubrir las palabras de los otros.

Las reglas del ejercicio son: No decir la palabra secreta en voz alta, usar los pitos prudentemente, descubrir la palabra de los demás,
dar a conocer la palabra del grupo a través del sonido.

Cuando se realice el tercer intento se hace silencio total y se pide a los niños que se organicen en semicírculo cerca de sus
compañeros de grupo. Se pregunta si identificaron las palabras de los demás y cuáles eran. Por turnos los grupos responden.

CIERRE y EVALUACIÓN

Basándose en las actividades anteriores

La docente formula a los niños las siguientes preguntas:

¿Cómo se sintieron con las actividades?

¿Qué palabras identificaron de los grupos?

¿Por qué creen que no identificaron algunas palabras en el juego del sonido?

¿Encontraron algunas dificultades en el desarrollo de las actividades?

¿Quiénes tuvieron el mismo problema?

¿Lo solucionaron?

¿Cómo lo solucionaron?

(Hacer preguntas que permitan llegar a concluir que varios se vieron afectados por el mismo problema)

Después de que los niños manifiestan sus ideas sobre los problemas que tuvieron en los ejercicios realizados se escriben en el
tablero las cuatro características de un problema.

1) Es una necesidad

2) Afecta a varias personas

3) No se ha solucionado

4) Se puede resolver

En seguida se discuten con los niños algunos ejemplos que ellos mismo propongan sobre problemas con la intención de establecer
si realmente son problemas o no lo son.

RECURSOS Y MATERIALES

Materiales

Para la actividad inicial:

Tablero y marcador o 77 ladrillitos para hacer la instalación sugerida en la actividad.

Hojas con el código del abecedario y su correspondiente en cubos dibujados. (anexo 6)

hojas con la palabra ESCUCHO codificada según la actividad. (anexo 7)

Para la actividad # 2

Hojas con el formato de codificación en blanco para dibujar las palabras en el código sugerido en la actividad. (anexo 8)

barras grandes de plastilina. (Una para cada grupo)

Pitos (también puede hacerse con golpes en las palmas de las manos o algo que produzca el mismo efecto.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 79 de 330
2VOLIITOMOIV.docx

2.2.4. Actividades Convivencia Nivel A

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

A

Reconocer que las emociones que experimenta
afectan las relaciones con otras personas y que la
diversidad entre las personas nutre la convivencia.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Contemos cuentos de Bogotá Dimensión de convivencia Actividad basada en el lenguaje artístico
audiovisual32

Descripción artística general

Concepto audiovisual: Subjetiva

Referente audiovisual: Movimiento Dogma 95.

En 1995 Lars Von Trier y un grupo de directores cinematográficos entre ellos Thomas Vinterberg y SorenKragh-Jacobsen dieron a
conocer un documento en el que planteaban la necesidad de modificar la forma de realizar el relato cinematográfico. Ese
documento resultó ser el impulso inicial de un movimiento llamado Dogma 95 (Dogme 95).

Las películas filmadas de acuerdo a este movimiento deben ser filmadas en escenarios naturales evitando las escenografías
armadas en los estudios, con cámara en mano o al hombro, grabada con sonido directo y sin musicalizaciones especiales.

La subjetiva (“la subjetiva es un nivel de narración audiovisual que expresa el punto de vista de un personaje.”) aplicada como
herramienta pedagógica respecto a la convivencia urbana, constituye la posibilidad de determinar el respeto de la diferencia por
diferenciación de la mirada.

La herramienta subjetiva busca entonces desarrollar esa capacidad de la mirada que simplemente abre y cierra constantemente
contextos visuales significativos y subjetivos. La mirada, en suma, es capaz de otorgar significado a aquello sobre lo que se posa.

La mirada en cuanto subjetiva expresa de manera ejemplar la necesidad del respeto por las diferencias: compartimos un mismo
contexto espacial y sin embargo lo “vemos” de manera diferente; cada una de estas diferencias es en sí una hipótesis válida e
inmediata de realidad que no tiene mayor jerarquía ontológica o epistemológica respecto a las demás.

Preparación

Para esta actividad se requieren imágenes (fotos) de los habitantes de la ciudad.

Desarrollo

El docente solicita a los estudiantes que se organicen en grupos y a cada grupo entrega una imagen de personas en Bogotá, es
importante que sea la misma imagen.

Cada grupo debe crear una historia o cuento corto sobre lo que “ve” en esa imagen.

Para finalizar, cada grupo comparte su historia con los demás y se analizan las diferencias recobrando la idea de la subjetiva.

Reflexión

La reflexión se realiza sobre las diferentes miradas de los participantes que se evidencian en las distintas historias. Los estudiantes
notarán que las personas tienen “visiones”, sentimientos y emociones diferentes, pero verdaderos de acuerdo a la manera en que
interpretan la imagen por lo tanto es necesario respetar esas diferencias y enriquecer las historias con aportes de los demás así
como ocurre en la ciudad. Si no existiera diversidad entre las personas todo sería igual y monótono.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Adivina quién soy qué siento Dimensión de convivencia Juego cooperativo

32Basado en Burgos Alejandro. 2009. Marco teórico sobre la relación del arte audiovisual y los procesos de enseñanza aprendizaje.
Documento del contrato 166 de 2009 IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 80 de 330
2VOLIITOMOIV.docx

Preparación

Para realizarla actividad se necesita que por cada participante se construya una ficha que se pueda pegar en su frente y que tenga
dos palabras escritas: un rol y una emoción (ej. Enfermera furiosa)

Tener cinta para pegar las fichas a la frente de cada participante.

Desarrollo

Solicitar a los participantes que se organicen en una rueda. A cada participante se le pone en la frente una tarjeta de manera que no
sepa que tiene cada uno. Las tarjetas tienen escrito un rol y una emoción. (Ej. Enfermera furiosa) El objetivo del juego es que cada
participante adivine lo que tiene en la frente. Para ello, cada participante debe encontrar a un compañero que por medio de mímica
le ayude a adivinar que tiene en la frente y viceversa.

Se les da un tiempo exacto en minutos para adivinar. Esto se debe hacer en completo silencio puesto que la idea es que los
participantes encuentren otras formas de comunicar además del lenguaje verbal. Para que la actividad sea más dinámica, los
participantes deben rotar con otros miembros del grupo.

El docente finaliza con la reflexión

Reflexión

A través de este juego se espera que los niños reconozcan las emociones y las expresen a través del cuerpo.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Qué tantas emociones sabemos? Dimensión convivencia Juego

Preparación

Para realizar esta actividad se requieren cuatro (4) pliegos de papel o un tablero dividido en dos partes una para cada grupo. Cada
lado del tablero debe estar dividido en dos o tener dos pliegos pegados. En uno de los pliegos se escribe como título negativo y se
dibuja un signo menos (-) y en la otra se escribe como título positivo y se dibuja un signo más (+). Se pegan los pliegos de
manera que los estudiantes puedan escribir en ellos.

Se necesita un marcador para que cada grupo pueda escribir en los pliegos de papel o el tablero.

Desarrollo

Se dividen a los participantes en dos filas indias para hacer relevos. Previamente, se pega en el tablero, un pliego de papel por
grupo y al primero de cada fila se le entrega un marcador. En un primer momento, deben escribir la mayor cantidad de emociones
negativas en su pliego correspondiente, rotando de turno y marcador teniendo en cuenta el orden de la fila. Luego, deben repetir la
dinámica pero esta vez, anotando el mayor número de emociones positivas. El grupo que mayor número de emociones escriba en
un límite de tiempo, es el ganador. Se da un tiempo exacto en minutos para cada caso.

Reflexión

Se comentan las emociones que están escritas en términos generales y se aprovecha para preguntar a los participantes qué
emoción sintieron al realizar el juego y cómo esta influyó en lo que hicieron o dejaron de hacer. Se espera que los estudiantes
reconozcan que las emociones que experimentaron tuvieron un impacto en su comportamiento y que eso nos pasa en la vida
cotidiana y por eso es importante aprender a reconocer nuestras emociones y regularlas para desempeñarnos mejor.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Bingo de las emociones Dimensión de convivencia Juego cooperativo

Preparación

Esta actividad es adaptada del Programa de entrenamiento emocional para prevención de la violencia

Disponible en:

http://213.0.8.18/portal/Educantabria/RECURSOS/Materiales/Biblinter/Valencia_Programa_Educa_emocional_2_CicloESO.pdf

Para realizar la actividad es necesario preparar tableros del juego suficientes para los niños del curso. Cada tablero debe tener tres
filas y tres columnas y se lleva en blanco a la actividad.

También se requieren cuadros de papel que servirán para escribir las palabras del bingo.

Desarrollo

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 81 de 330
2VOLIITOMOIV.docx

La actividad inicia organizando grupos para jugar bingo y entregando a cada uno un tablero en blanco. Los grupos serán
clasificados como grupo A o grupo B, de esta manera habrá más de un grupo de cada letra.

En seguida se solicita a los participantes que mencionen emociones que ellos conozcan, la palabra la deben anotar en una de las
casillas del tablero solamente los grupos de una de las letras (Ej. Los grupos A escriben la emoción en la casilla que quieran de su
tablero, pero no los grupos B), de esta manera se evita que todos los tableros queden iguales. El docente anota la emoción en uno
de los cuadros de papel y la deposita en una bolsa oscura.

Cuando se terminen de llenar los tableros estarán listos para iniciar el bingo.

Si algún grupo canta línea debe contar una situación de uno de sus integrantes en la que haya experimentado una de las
emociones que aparece en la línea.

Cuando un grupo cante Bingo deberá narrar una historia en la que aparezcan las cuatro emociones que están en las esquinas del
cartón.

Reflexión

A través de la actividad se espera que los niños y niñas reconozcan sentimientos y emociones en su vida y en la de los demás.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

El entierro del ”No puedo” Dimensión de convivencia Actividad grupal

Preparación

Actividad adaptada del Programa de inteligencia emocional sentir y pensar.

Para realizar la actividad se requiere de un trozo de papel grande (Ej: dos pliegos de papel pegados) y marcador. La actividad
requiere de salir a un parque o patio y cavar un hoyo poco profundo. Esto lo debe realizar el docente.

Desarrollo

Sentados en círculo, el profesor comenta con los niños algunas frases que todos decimos

a veces, o pensamos, que nos hacen daño porque no nos dejan hacer cosas y además nos hacen sentir mal. Ejemplo: “No me va a
salir”, ”Seguro que me sale mal”, “No puedo”. Cada niño comentará alguna frase o palabra negativa que suela decirse a sí mismo o
que le dicen otros y cómo se siente cuando le dicen eso. El profesor irá escribiendo cada palabra, en un papel grande.

Luego, en un lugar del patio o en una salida, se cava un hueco y se entierra el papel con todas las frases en un ritual en el que los
niños se desprenden de esas frases, palabras y sentimientos negativos.

Reflexión

Se espera que los estudiantes tomen conciencia de los sentimientos y emociones negativos que tenemos por las frases que nos
decimos o que nos dicen otras personas y a través del ritual abrirán una posibilidad deberse de manera diferente.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo me ven los demás? Dimensión de convivencia Trabajo coopertativo y dibujo

Preparación

Para realizar la actividad se requiere una hoja de papel por cada participante y lápices para dibujar.

Desarrollo

• Divida al grupo en parejas.

• Entréguele a cada uno de los participantes una hoja que está dividida a la mitad por una línea.

• Solicite a los participantes que en la mitad izquierda de la hoja dibujen la emoción que más los caracteriza, sin utilizar palabras. En
la mitad derecha dibujen la emoción que creen caracteriza a su compañero. Esto debe hacerse en silencio, es decir que no pueden
compartir o preguntar qué emoción cree que lo caracteriza.

• Una vez finalizado el dibujo se deja un momento para que se lo compartan.

• Pregunte si las personas lograron captar las emociones del otro, que tan fácil o difícil fue y el por qué.

Reflexión

La actividad debe permitir a cada niño reconocer la imagen que proyecta a los demás y compararlo con lo que cree de sí mismo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 82 de 330
2VOLIITOMOIV.docx

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Estatuas emocionadas Dimensión convivencia Actividad basada en body art (Performance)

Preparación

Para realizar la actividad se necesita un espacio en el que los niños puedan estar de pie cómodamente.

Esta actividad puede ser utilizada en distintas ocasiones, por ejemplo, cuando hay conflictos y se requiere que los estudiantes
expresen sus emociones o se puede ajustar y convertir en un ritual antes de iniciar la clase todos los días para que puedan
expresar sus emociones y reconocer las de los compañeros.

Desarrollo

Se debe solicitar a los niños que respondan a la pregunta ¿Cómo me siento hoy? Pero no pueden hacerlo verbalmente, sino con su
cuerpo, no solo con su rostro. Para ello cada uno va a convertirse en una estatua que represente su emoción y los demás tratarán
de adivinar cuál es la emoción que siente.

Reflexión

Se espera que los niños reconozcan la expresión corporal de las emociones y que con el apoyo del docente se analice la
importancia de reconocer las emociones de los demás a través de señales de su cuerpo o de su comportamiento para responder de
acuerdo a estas emociones y facilitar la convivencia.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Termómetro emocional Dimensión convivencia Dibujo y juego individual

Preparación

Para desarrollar la actividad se requiere una imagen grande del termómetro emocional. Se puede dibujar en el tablero. Y una hoja
de papel para que cada estudiante dibuje su propio termómetro.

Desarrollo

El docente dibuja en el tablero el termómetro emocional (anexo 23) y explica a los niños la función de los termómetros y su utilidad
para reconocer los cambios de temperatura y asemeja los termómetros con este termómetro emocional que mide emociones. El
termómetro está marcado de 1 a 10,entre más intensa sea la emoción más alto el número en el termómetro. El docente pide a los
niños que dibujen su termómetro emocional en el papel y escriban la emoción que sienten en el día y marquen en el termómetro
qué tan intensa es su emoción, luego puedan darlo a conocer a los compañeros.

Reflexión

A través de la actividad los estudiantes pueden reconocer sus emociones y los niveles en que se presentan.

Esta actividad se puede ajustar para realizarla de manera verbal y utilizarla con frecuencia para que los niños puedan reconocer y
expresar su estado emocional. (Ej: En este momento yo estoy 8 triste)

2.2.5. Actividades Reconocimiento y Ejercicio de derechos y deberes Nivel A

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

A

Relacionarse con los demás valorando las
diferencias y reconociendo la dignidad
humana propia y la de los demás.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 83 de 330
2VOLIITOMOIV.docx

33 Tomado de la WEB http://hfidignidad.blogspot.com/2006/02/actividades.html

Semejanzas y diferencias Dimensión Derechos y Deberes Juego

Preparación

Para la actividad se necesita una pelota. Los estudiantes deben organizarse en círculos.

Desarrollo

Esta actividad pertenece a las “Propuestas para trabajar los derechos humanos en el aula” en http://www.eip-
cifedhop.org/espagnol/WebFolder/pag4.htm

Se sienta a los niños y niñas en círculo alrededor del maestro o maestra que les hace algunas preguntas sobre sus rasgos
personales: color del pelo y de los ojos, sexo, también se les pregunta sobre lo que más le gusta de sí mismos y de los demás, lo
que quieren ser de mayores, cuál es su juego favorito... Después de realizar la fase anterior, el docente lanzará una pelota a uno de
los niños o niñas que tengan una característica común como el color del pelo o que les guste el mismo juego. Los niños deberán
pasar la pelota recordando las características comunes. El niño que reciba la pelota el último deberá enviarla a otro niño o niña que
recuerde que comparte con él algún rasgo como el gusto por los mismos juegos o diversiones. El juego no acaba hasta que todos
participen.

Reflexión

Se trata de reconocer las semejanzas y las diferencias personales sin que las mismas sean motivo de discriminación, rechazo o
separación del grupo. Es importante rescatar la idea de dignidad como el valor que indica que todas las personas somos dignas, es
decir, merecemos ser bien tratadas por el simple hecho de ser personas sin importar nuestras diferencias.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cuánto valen las personas? Dimensión Derechos y Deberes Cuento

Preparación

Esta actividad requiere de una copia para el docente del cuento sobre dignidad humana33

Desarrollo

El docente solicita mucha atención a los estudiantes y lee el cuento.

Maestro vengo, porque me siento tan poca cosa que no tengo fuerzas para hacer nada. Me dicen que no sirvo, que no hago nada
bien, que soy torpe y bastante tonto. ¿Cómo puedo mejorar? ¿Qué puedo hacer para que me valoren más?

El maestro sin mirarlo, le, dijo: Cuanto lo siento muchacho, no puedo ayudarte, debo resolver primero mi propio problema.

Quizá después... -y haciendo una pausa agregó: si quisieras ayudarme tú a mí, yo podría resolver este problema con más rapidez y
después tal vez te pueda ayudar.

- E...encantado,- maestro- titubeó el joven, pero sintió que otra vez era desvalorizado, y sus necesidades postergadas.

Bien, dijo el maestro. Se quitó un anillo que llevaba en el dedo pequeño y dándoselo al muchacho, agregó- toma el caballo que está
allá afuera y cabalga hasta el mercado. Debo vender este anillo porque tengo que pagar una deuda. Es necesario que obtengas por
él la mayor suma posible, pero no aceptes menos de una moneda de oro. Ve y regresa con esa moneda lo más rápido que puedas.

El joven tomó el anillo y partió. Apenas llegó, empezó a ofrecer el anillo a los mercaderes. Estos lo miraban con algún interés, hasta
que el joven decía lo que pretendía por el anillo. Cuando el joven mencionaba la moneda de oro, algunos reían, otros le daban
vuelta la cara y sólo un viejito fue tan amable como para tomarse la molestia de explicarle que una moneda de oro era muy valiosa
para entregarla a cambio de un anillo.

En afán de ayudar, alguien le ofreció una moneda de plata y un cacharro de cobre, pero el joven tenía instrucciones de no aceptar
menos de una moneda de oro y rechazó la oferta.

Después de ofrecer su joya a toda persona que se cruzaba en el mercado, más de cien personas-, abatido por su fracaso montó su
caballo y regresó. ¡Cuánto hubiera deseado el joven tener él mismo esa moneda de oro! Podría entonces habérsela entregado él
mismo al maestro para liberarlo de su preocupación y recibir entonces su consejo y ayuda.

Entró en la habitación. -Maestro- dijo- lo siento, no se puede conseguir lo que me pediste. Quizá pudiera conseguir dos o tres
monedas de plata, pero no creo que yo pueda engañar a nadie respecto del verdadero valor del anillo.

- Qué importante lo que dijiste, joven amigo- contestó sonriente el maestro-. Debemos saber primero el verdadero valor del anillo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 84 de 330
2VOLIITOMOIV.docx

Vuelve a montar y vete al joyero. ¿Quién mejor que él para saberlo? Dile que quisieras vender el anillo y pregúntale cuánto te da
por él. Pero no importa lo que ofrezca, no se lo vendas. Vuelve aquí con mi anillo.

El joven volvió a cabalgar. El joyero examinó el anillo a la luz del candil con su lupa, lo pesó y luego le dijo: -Dile al maestro,
muchacho, que si lo quiere vender YA, no puedo darle más que 58 monedas de oro por su anillo - ¡¡¡¡¡¡¡¡¡¡¡¡¡¡¡58
MONEDAS!!!!!!!!!!!!!!!!! Exclamó el joven. Sí, replicó el joyero- yo sé que con tiempo podríamos obtener por él cerca de 70 monedas,
pero no sé...si la venta es urgente... El joven corrió emocionado a la casa del maestro a contarle lo sucedido.

- Siéntate - dijo el maestro después de escucharlo- Tú eres como este anillo: una joya, valiosa y única. Y como tal, sólo puede
revaluarte verdaderamente un experto.

¿Qué haces por la vida pretendiendo que cualquiera descubra tu verdadero valor? Y diciendo esto, volvió a ponerse el anillo en el
dedo pequeño. Todos somos como esta joya, valiosos y únicos, y andamos por los mercados de la vida pretendiendo que gente
inexperta nos valore.

Reflexión

El docente puede preguntar a los niños sobre el aprendizaje del joven del cuento. También preguntar si algunas veces han sentido
que no los valoran o los tratan como si no fueran iguales que los demás y reflexionar sobre la importancia de recordar que todos
somos valiosos porque tenemos dignidad y somos iguales ante la ley.

Además no todos nos dan el mismo valor porque no nos conocen bien, así como pasaba con el anillo. Algunas personas no pueden
apreciar el valor de las demás porque se preocupan por cosas como su apariencia o su dinero y no se fijan en todas las
características que conforman a una persona que son las que le dan su verdadero valor.

Es importante rescatar la idea de dignidad como el valor que indica que todas las personas somos dignas, es decir, merecemos ser
bien tratadas por el simple hecho de ser personas.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Árbol de familia Dimensión Derechos y Deberes Entrevista

Preparación

Para realizar esta actividad es necesario que cada estudiante tenga una copia del formato del árbol genealógico (anexo 24)

Desarrollo

El docente trabaja el tema de la diversidad, la igualdad y la dignidad como elementos relevantes en la sociedad.

Enseguida explica que entre las personas del salón seguramente hay diversidad porque sus familias tienen distintos lugares de
origen y por esas razones las comidas son diferentes y conocemos diferentes lugares del país y hasta del mundo.

Para evidenciar esas diferencias los estudiantes hacen parejas aleatoriamente y se entrevistan mutuamente llenando el árbol
genealógico del (anexo 24).

Reflexión

La reflexión que debe hacerse apunta a que a pesar de ser diversos, tener orígenes y costumbres distintas todos somos dignos y
merecemos respeto y somos iguales ante la ley.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 85 de 330
2VOLIITOMOIV.docx

2.2.6. Actividades Participación Nivel A

NIVEL

PROPÓSITO ESPECÍFICO DE NIVEL

A

Reconocerse como sujeto importante y capaz de
participar en su contexto cercano (p.e. Creación
de normas)

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Viajemos en barco Dimensión participación Juego cooperativo

Preparación

Disponer de un espacio amplio, sin obstáculos.

Desarrollo

El docente informará que él (o ella) quiere ser capitán de un barco y que para que pueda hacerlo necesita de todos los niños
presentes. Dividirá el curso en 4 grupos que se ubicarán en las 4 esquinas del lugar. En la primera esquina estará la “estación” de la
madera para armar el barco, en la segunda se ubicará la “estación” de los que reman, en la tercera estará la “estación” de los que
pitan y en la cuarta “estación” estarán los pasajeros. El docente “recoge” a los primeros que se unen en una fila detrás del capitán,
luego “recoge” a los de la segunda estación que se unen a la fila, luego va por la tercera estación para vincular a los que pitan, que
se incorporan a la fila y por último recoge a los pasajeros. Dan una vuelta con todo el curso realizando la tarea. Al final aplauden
todos y el docente da las gracias porque pudo ser capitán de un barco gracias a su participación.

Reflexión

El docente hará énfasis en que la participación es importante para hacer realidad los sueños y que gracias a la participación el
mundo se ha transformado.

El docente solicitará a los estudiantes que comenten casos en que se ha logrado algún proyecto o tarea gracias a la participación
de las personas y que respondan a la pregunta: ¿Solo los adultos pueden participar? ¿Los niños pueden participar?.

Se espera que los estudiantes encuentren formas en que ellos participan y que son importantes tanto en su familia como en el
colegio.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

El desayuno Dimensión participación Dramatización

Preparación

La actividad consiste en que un grupo de estudiantes realicen una dramatización. Se requiere espacio, puede ser el salón de clase
o un espacio exterior.

Se elegirá del curso un grupo de 7 estudiantes. El docente será el/la DIRECTOR de la ”película” que van a representar. Al director
le corresponderá apoyar para asignar los papeles que representarán, mediante los cuales desempeñarán un rol. Los roles para este
juego serán:

- Pan

- Chocolate

- Pocillo 1

- Pocillo 2 (que estará ubicado entre el público)

- Plato 1

- Plato 2 (que estará ubicado entre el público)

- Una mamá

El “guión” de la película trata de una mamá que está preparando su desayuno. Toma el pan y lo coloca sobre el plato y toma el

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 86 de 330
2VOLIITOMOIV.docx

pocillo para servir el chocolate. Pero el pocillo no se deja y dice que no quiere hacer parte del desayuno porque tiene sueño. La
mamá insiste pero el pocillo se pone a dormir y ronca. El plato dice que si el pocillo puede dormir él también quiere y se acuesta,
duerme y ronca también. La mamá dice que tiene hambre pero que sin pocillo ni plato no puede desayunar. Trata de despertar al
pocillo y al plato pero no lo consigue y se pone a llorar mientras el pan y el chocolate ríen. Pero la mamá tiene una idea. Le
pregunta a los niños espectadores si alguien quiere ser plato y pocillo. Otros dos niños, previamente escogidos como Plato 2 y
pocillo 2 como parte de los actores, se ofrecen a ayudar a la mamá que sirve el desayuno y se poner a comer mientras el pan y el
chocolate quedan aburridos y resignados.

Montaje:

Los niños actores usarán elementos disponibles en el aula para “disfrazarse” y representar sus papeles. Los platos, los pocillos, el
chocolate y el pan pueden llevar letreros para identificarse.

Desarrollo

El grupo presenta su pequeña obra ante los demás estudiantes.

Reflexión

El docente invitará a los niños y niñas para que, divididos en grupos, digan su versión de lo que ocurrió.

Luego el docente invitará a los estudiantes a que, en una especie de debate, resuelvan las siguientes preguntas:

¿Por qué la señora tuvo problemas para desayunar?

Se espera que los niños identifiquen que el plato y el pocillo no quisieron participar en el evento del desayuno.

¿Por qué no quisieron participar?

Se espera trabajar la idea que en ocasiones preferimos satisfacer nuestras propias necesidades y no tener en cuenta las de los
demás, por ejemplo dormir, en el caso del pocillo.

¿Por qué la mamá pudo desayunar?

La reflexión será sobre la idea del apoyo de otros para resolver las necesidades, esta participación es importante y la solidaridad es
parte de lo que nos permite participar.

¿Por qué es importante participar?

Se espera que los niños y niñas sientan que participar es algo útil e importante porque ayuda a resolver problemas.

¿Qué tiene que ver esto con la ciudad?

Se relaciona porque si no se participa se puede perjudicar a los demás habitantes de la ciudad. Los estudiantes pueden proponer
ejemplos sobre casos de participación, o falta de ella que hayan conocido y contarlos.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Organicemos el salón Dimensión participación Actividad basada en el arte -
Constructivismo ruso34

Descripción general

Referente artístico: Constructivismo ruso

Los constructivistas rusos fueron los primeros que vincularon prácticas artísticas con trabajos en comunidad y utilizaron la
comunicación -basada en estructuras abstractas y formas elementales- como estrategia para superar las diferencias entre las
clases sociales y los individuos. Al pensar en los constructivistas rusos, se tuvo en cuenta la manera como sus abstracciones
poseen códigos culturales comparables al lenguaje verbal, que para funcionar necesitan de acuerdos que establezcan los canales
para descifrar su relación con la realidad, que deben ser medianamente reconocidos por el grupo. En este principio de
equivalencias se basa el desarrollo de la metodología del ejercicio.

Una de las maneras en que los artistas del constructivismo ruso, llegaron a pensar en que la geometría podría anticipar la estructura
de la realidad, y hacerla comunicable a las distintas tipos de seres humanos que configuran el campo social, fue prestando atención
a la manera como algunos objetos materiales habían ido adquiriendo significado por su ubicación dentro del espacio doméstico.
Artistas como KasimirMalevich, por ejemplo, descubrió un acuerdo tácito que hacía que en el ángulo opuesto a la entrada de las
casas, se ubicara un icono religioso (usualmente una pintura de la virgen y el niño), cubriendo el punto en donde se unen las dos
paredes y el techo. Lo que hizo Malevich fue pintar un cuadrado negro, sobre un fondo blanco, y exhibirlo al público en ese mismo
rincón para hacer notar el reemplazo que efectuaba, que venía a involucrar un nuevo tipo de espiritualidad, de carácter secular, que

34 Basado en el aporte de Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 87 de 330
2VOLIITOMOIV.docx

podría consistir en la supremacía de las sensaciones que subyacen a los objetos.

Como esta operación era llevada a cabo por el público, se hacía notar su capacidad para participar en la decodificación de la
abstracción lo que hacía pensar en que este nuevo tipo de lenguaje podría superar las diferencias sociales, al estandarizar el
mundo por una serie de equivalencias sensibles. Este fue el camino por el que se llegó a valorar la serialidad y la multiplicidad
dentro de la configuración de imágenes, porque traía consigo una similitud con el trabajo colectivo.

A raíz de esta sutil participación de distintas personas dentro de la interpretación de las imágenes, el constructivismo implicó
grandes grupos de personas en el proceso creativo, que llevaría a pensar que se estaba configurando un nuevo orden de la
realidad en el cual esas personas estaban participando. Con esta actividad se busca reorientar los fundamentos y alcances de esta
corriente artística, para motivar en los estudiantes a comprender lo que está en juego dentro de las dinámicas de participación y del
trabajo colectivo.

Preparación

Para realizar la actividad se requiere que los niños trabajen en equipos y que cada equipo tenga los siguientes materiales:

10 figuras en papel silueta de cada una de las figuras geométricas (círculo, cuadrado, triángulo, rectángulo) de diferentes colores
primarios y secundarios.

1 cartón paja blanco tamaño medio pliego (superficie dura para pegar las figuras)

Tijeras

Revistas o periódicos con letras

Pegante

Desarrollo

Paso 1. El instructor hace un listado en el tablero con ayuda de todo el curso de los elementos más representativos del salón
(escritorio del profesor, pupitres, ventanas, puertas, tablero...).

Paso 2. Se organizan cuatro subgrupos de diez estudiantes. Es importante el señalamiento del instructor, acerca de la importancia
del trabajo colectivo como fundamento de la participación en las decisiones que inciden en nuestras vidas, que para el caso de este
ejercicio se manifestaría en las maneras de organizar un espacio común para todos, como es el salón.

Paso 3. Cada subgrupo acuerda a qué figura corresponde cada elemento del salón y piensa en palabras posibles para definir su
posible distribución (por ejemplo, aglomeración, simetría, concentricidad, alineamiento, subdivisión, apilamiento, etc.), y decide
cómo va a distribuir las figuras en el espacio del cartel y cuál palabra es la más adecuada para transmitir la noción del espacio que
han pensado.

Paso 4. Cada subgrupo ubica las figuras geométricas de papel sobre el soporte de cartón y al estar seguro de la ubicación las pega.
Arma el cartel con los elementos que tienen a su disposición para ese fin. Además utilizan las letras de las revistas y periódicos
para construir las letras que formarán la palabra escogida por ellos y la incluyen dentro del cartel en el tamaño más acorde con la
composición realizada. A cada grupo se le entregan los elementos necesarios para elaborar cada propuesta. Estos elementos son
figuras geométricas básicas de colores primarios y secundarios, y un soporte de cartón y pegante.

Paso 5. Cada grupo explica delante del curso a qué figura geométrica corresponde cada elemento del salón en su cartel. A
continuación un representante de cada grupo pega el cartel con cinta pegante en un lugar visible del salón.

Reflexión

La finalidad de la actividad es que los estudiantes comprendan que las decisiones generales que confluyen en el establecimiento de
normas colectivas, son el resultado de intereses individuales que han sido negociados en un momento dado dentro del contexto
social, dentro de los cuales es importante participar para tener incidencia en el rumbo que toman. En el caso de la temática de esta
actividad es fundamental la reflexión final por parte del instructor donde se de cuenta del proceso en el que el estudiante es
partícipe de la creación de las reglas.

El instructor propone una reflexión sobre el ejercicio realizado en la que menciona la manera como la comunicación humana se
basa en el uso de elementos artificiales de carácter abstracto, como el lenguaje verbal –en donde las palabras empleadas para
hacer referencia a las cosas no se parecen materialmente a ellas- (¿como podría la palabra golondrina ser parecida al ave en
cuestión?). Lo que une las palabras a las cosas es el consenso dentro del grupo que previamente les fijo su particular manera de
interpretarlas. Este acuerdo previo, suele llamarse código, y conocerlo es lo que nos permite hablar. Se les menciona a los
estudiantes que en el ejercicio que acaban de realizar, las figuras geométricas que se les entregaron, son comparables a las letras,
y el trabajo de composición del cartel fue similar a escribir una palabra. El instructor explica además, a partir del análisis de los
carteles, como la participación dentro de las decisiones que afectan un grupo pueden incidir en las formas de organización, que
hacen parte de la realidad.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 88 de 330
2VOLIITOMOIV.docx

2.2.7. Actividades de la Expedición urbana de Patrimonio Cultural Nivel A.

Mapa del recorrido de la Expedición de Patrimonio Cultural:

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Expedición Patrimonio Cultural Expedición Actividad basada en el arte y la cartografía35

Saludo y encuadre

Se da inicio al encuentro saludando a los niños y contándoles que hoy empiezan las expediciones por nuestra ciudad. Para finalizar
esta parte se lleva a los niños al bus y así se emprende el primer recorrido. Así mismo, se le debe recordar a los participantes de la
expedición que todos los lugares que se conozcan en este recorrido deben ser cuidados por todos, para que así se puedan disfrutar
y que es de gran importante que todo lo que se aprenda se guarde en la memoria.

En el bus se pide a los niños que durante el recorrido estén siempre pendientes de su compañerito del lado para que estén más
seguros. Esta expedición se realiza teniendo como apoyo la información relacionada en fichas específicas de cada estación (anexo
25)

Objetivos

Comprender, generar sentimientos y expresar acciones hacia el cuidado, disfrute y respeto del patrimonio cultural de Bogotá.

Identificación de conocimiento previo

La identificación de conocimiento previo se lleva a cabo al final del encuentro en aula realizado la semana anterior a la expedición, a
través del juego denominado ¿Quién quiere ser Bogotano? (anexo 4). Solo al final del recorrido se pueden dar a conocer los
resultados obtenidos por cada grupo de estudiantes.

Actividades de enseñanza

A continuación se presenta el orden en que se ha planteado la expedición:

35 Basado en el aporte de Sánchez, Jean Carlo (2009). Documento del contrato 36 de 2009 del IDEP; Cerón, Jaime. 2009.
Documento de estructura de herramientas artísticas. Contrato 175 de 2009 – IDEP y Rivero, Cristina (2010) Herramienta artística
para el derecho colectivo: Medio Ambiente. Producto del contrato 23 de 2010 del IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 89 de 330
2VOLIITOMOIV.docx

Plaza de Usaquén (10 minutos):

Al llegar a la plaza de Usaquén el docente ubica a los niños en el centro de ésta y les debe entregar un mapa en el que ubicarán la
plaza y posteriormente los demás lugares del recorrido, luego que el docente lo haya entregado y les haya mostrado la localización
correspondiente de cada lugar, les dirá que deben guardarlo muy bien.

 Luego de ubicar la plaza de Usaquén en el mapa se habla acerca del núcleo fundacional Plaza de Usaquén: contar su historia,
hablar de su fundación y rescatar algunos aspectos de su memoria (Trabajar con la ficha anexa NUCLEO FUNDACIONAL
USAQUEN).

__

Instrucciones (1 min):

Terminado el relato sobre el núcleo fundacional se les dará a los niños las siguientes indicaciones:

Solamente cruzarán las calles de la plazoleta los grupos que lo requieran para completar la actividad

Trabajar con los carteles de la Patrulla escolar

Mirar que no vengan carros y si así fuera esperar a que pasen para cruzar

Cruzar por las esquinas únicamente

Caminar siempre por su derecha (Se debe preguntar primero a los niños ¿Cuál es su derecha?)

Ser organizados para pasar la calle, sino caben todos esperar para pasar de a uno y con cuidado.

Que no se acerquen a extraños

Que no reciban nada de personas extrañas

Que si se sienten asustados llamen a las profesoras que los acompañan.

 __

Herramienta artística (20 minutos):

 Seguido el/la pedagogo (ga) hará que los niños se organicen en grupos de 8. Luego, a cada grupo se le entrega un pliego de papel
periódico, un rollito de cinta y cuatro crayolas. En este momento el pedagogo(ga) empezará a explicar que se van a calcar diferentes
cosas/elementos de la plaza y que la idea es que se lleven un recuerdo de este lugar sin necesidad de dañarla (por ejemplo sin
llevarse partes de los árboles, brazo de una silla, la oreja de una estatua), porque es importante que las cosas de la plaza se
conserven bien para que otras personas como ellos puedan conocerlas, disfrutarlas y cuidarlas.

Seguido de esto se darán los siguientes roles a los grupos:

 4 niños sostienen el pliego de papel periódico

 2 niños deben calcar(Frotage)

 2 niños deben supervisar los detalles del Frotage

 2 niños deben socializar al terminar la actividad

Luego a cada grupo se le pide que calque el elemento que el pedagogo (ga) le indique.

Entre Los objetos para indicar están los siguientes:

 Pedestal de Bolívar
 Segmento de piso
 Una banca
 Una parte de un árbol
 Tapa de acueducto
 Una puerta

Seguido de esto se aclara a los niños que solo se debe utiliza el pliego para calcar y que es necesario conservar la cinta y las
crayolas para otra actividad que se realizará más adelante en el recorrido.

Luego se organiza el grupo en círculo y a modo de reflexión se socializa el trabajo realizado y se pregunta a los niños como se

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 90 de 330
2VOLIITOMOIV.docx

sintieron realizando este ejercicio, si les gusto y que más les hubiera gustado llevar de recuerdo de este hermoso núcleo fundacional.
Él/la docenteorganiza a los niños para continuar el recorrido hacia Hacienda Santa Bárbara.

Segunda parada: Hacienda Santa Bárbara (10 minutos):

Continua el gran recorrido caminando con los niños hacia el Centro Comercial Hacienda Santa Bárbara, durante este recorrido se les
cuenta acerca de la fundación de la misma (Trabajar con la ficha anexa HACIENDA SANTA BARABARA). Se hace el recorrido por
la Hacienda y al llegar a la pila que está cerca a la salida el docentedice a los niños que utilicen sus manos a manera de
visores con los puños casi cerrados colocados alrededor de los ojos y la instrucción allí será que deben mirar a través de
ellos y deben tomar diferentes fotos como si sus manos fueran cámaras fotográficas y que con ella guardaran bonitos recuerdos de
este sitio y los demás que visitaran en este recorrido. Después de esta explicación el docente dirá a los niños: “A ESTE LUGAR
VAMOS A LLEGAR EN SILENCIO”, saldrán por la parte de la carrera séptima (Mientras caminan hacia la carrera séptima para
llegar a la entrada principal de hacienda el/la pedagogo/a llama por celular al conductor del bus para que se ubique frente a
Hacienda sobre la Cra. Séptima) y al llegar afuera, se trabaja de una forma diferente, sin utilizar la voz, solamente se trabajara con el
uso de letreros acompañados de imagen. Los letreros que deben ir en la actividad son los siguientes:

 El primer letrero: SILENCIO (con la imagen que representa silencio).

 Como segundo letrero tenemos MIRE A TRAVÉS DEL MARCO,

 Después LO ANTIGUO, seguido de una flecha que indique hacia qué lado deben mirar los niños en este momento

 Luego se mostrara otro letrero que dirá LO NUEVO, el cual también debe llevar una flecha que señale hacia donde está
construida la parte nueva de Hacienda Santa Barbará

 Después habrá un letrero que dice EN NUESTRA CIUDAD SE ENCUENTRAN LO NUEVO Y LO ANTIGUO

 Para finalizar el pedagogo(a) indicara por medio de señas a los estudiantes que hagan una fila y se ubiquen detrás de
él/ella para dirigirse hacia el bus, el cual debe estar en ese momento sobre la carrera séptima.

Recorrido calle 127 (25 minutos):

Recorrido calle 127 / Río Callejas (25 minutos):

Al subir al bus se le pide a los niños que saquen el mapa que se les entrego en la plaza de Usaquén y se continúa el recorrido por la
calle 127. Se empieza a hablar acerca del río callejas y su relación con los cerros y el humedal Córdoba y la transformación que ha
sufrido.

Barrio Niza (4 minutos):

Luego el recorrido llega al barrio Niza, donde se para el bus y sin bajarse se dará la explicación del lugar (Trabajar con la ficha anexa
del Barrio Niza). Aquí se ubica en el mapa y se usan los marcos/visores.

Refrigerio (15 minutos):

Se dirige el recorrido hacia el humedal Córdoba, allí los niños bajaran del bus y tomarán refrigerio en el parque que hay a la entrada
del humedal. Importante que cada docente tenga una bolsa para la basura, ya que todos debemos cuidar que el parque se mantenga
sano.

Humedal Córdoba (23 minutos):

Se pasa luego a conocer el humedal (Trabajar con la ficha anexa de Humedal Córdoba). Aquí se ubica en el mapa y vuelve la paleta
de SILENCIO, porque se trabaja con los sentidos. Al finalizar la actividad se pide a los niños que hagan una fila y se dirigen al bus.

Recorrido hacia Plaza de Suba (15 minutos):

Luego del humedal continúa el recorrido hacia la plaza de Suba (Trabajar con la ficha de éste recorrido, donde se dará información
sobre ciertos monumentos que se encuentran)

Plaza de Suba (10 minutos):

Al llegar a la plaza de Suba y luego de trabajar con su respectiva ficha, se realizan nuevamente la propuesta de los artistas
trabajada en Usaquén: calcar objetos/elementos de la plaza para mirar similitudes. RECORDAR: VOLVER A DAR LAS
SIGUIENTES INSTRUCCIONES Y RECOMENDACIONES DE SEGURIDAD A LOS NIÑOS DE MANERA CLARA.

Parque Mirador De Los Nevados (25 minutos):

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 91 de 330
2VOLIITOMOIV.docx

Terminadas las actividades en la plaza de Suba se avanza hacia el último lugar del recorrido: El Parque Mirador de Los Nevados
(Trabajar con ficha Parque Mirador de Los Nevados).

Evaluación y cierre

Al finalizar, luego de desarrolladas las actividades programadas en Él Mirador de Los Nevados, se le dice a los niños que se va
volver a jugar Quien quiere ser bogotano, pero de forma rápida. Para ello se deben ubicar en sus respectivos grupos y los que
respondan bien dos preguntas, tendrán 10 minutos para jugar libremente en el parque. Se les debe recordar que entre más rápido lo
hagan más tiempo tendrán para jugar.

Pasados los 10 minutos el docente llama a los niños y les pide que hagan de nuevo la fila para regresar al bus. En este momento se
debe preguntar a los niños: ¿Cómo le pareció la expedición y cómo se sintieron en ella? Luego, se les agradece a los/ las niña/os y
acompañantes su participación y colaboración, se realiza la organización en los buses y se llega a los/las expedicionarias/os a sus
respectivos planteles educativos.

Recursos y materiales

Materiales
 Mapa de Bogotá con recorrido (1 para cada niño y 1 para la pedagoga)
 2 cajas de crayolas de 10 unidades
 5 o más según sea el número de niños y niñas pliegos de papel periódico.
 1 rollo de cinta de enmascarar
 4 Paletas con letreros según ficha
 1 copia de las preguntas del juego “¿Quién quiere ser bogotano?”
 2 Fotocopias del formato respuestas del juego “¿Quién quiere ser bogotano?”
 1 Lápiz/bolígrafo
 1 rollo de papel higiénico
 Bolsas para el mareo
 Bolsas para la basura

Recursos
 Bus-conductor-baños
 Refrigerios-agua-vasos (los niños deben llevar su propio refrigerio)
 Pedagogas - niños-acompañantes
 Fichas
 Primeros auxilios
 Celulares con carga
 Documentos de identificación de niños y pedagogos (EPS)
 Sombrilla – impermeable (los niños deben llevarlo)
 Aguja, hilo, tijera
1) Bolsa de Basura

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 92 de 330
2VOLIITOMOIV.docx

2.2.8. Actividades para formar respeto por el Patrimonio común Nivel A.

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

A

Apropiarse de elementos básicos del patrimonio
común físico de Bogotá identificando sus
características generales

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Nuestro patrimonio olvidado Dimensión patrimonio común Actividad basada en el arte36

Descripción artística general

Un aspecto crucial para muchos artistas durante las dos últimas décadas, es la atención a la memoria, porque involucra la
necesidad de tomar una posición frente al pasado y revisar la manera como compartimos muchos de los sucesos que lo conforman.
Esa condición funciona como una raíz cultural de la que todos dependemos. Las obras de arte contemporáneo que se afilian a la
memoria, en los términos anteriormente señalados, tienden a configurar situaciones que llevan a las personas a recordar, mas no
involucran un recuerdo fijo que deba ser conjurado. Más bien, cada persona articula el fragmento de recuerdo que puede haber
conocido por algún canal, respecto al acontecimiento señalado. De esa manera se continúa configurando un patrimonio común para
el futuro.

Las prácticas artísticas contemporáneas configuran un acervo de evidencias de nuestra época y por ese motivo pueden ser
tomadas como base para futuras identificaciones culturales, de la misma forma que las obras del pasado son consideradas hoy
como fuentes primarias para narrar la historia de acontecimientos cercanos a su momento. Otra forma de revisar el patrimonio
común que se desprende de la historia de una comunidad o del lugar en donde habita, se origina en la apropiación de imágenes u
objetos que se relacionen con ellos, y que mediante diversas estrategias, actualicen o replanteen su capacidad de significación. De
esta manera se logra revelar que lo que nos es común no siempre es lo que reconocemos abiertamente, sino que a veces nos
integran hechos que desconocemos porque han sido protagonizados por comunidades marginadas de los relatos históricos, que
siempre se articulan desde perspectivas parciales y subjetivas.

Para diseñar la actividad en primer lugar se considera el trabajo del artista cubano – norteamericano Félix González Torres, que
genero todo tipo de dispositivos, para activar la memoria común entre los diferentes espectadores que se enfrentaban a su obra,
aunque fueran de contextos culturales distintos al suyo. Su trabajo apunta a la vez a los componentes materiales e inmateriales que
soportan las afiliaciones culturales. Sus obras más características, consistían en impresiones múltiples, de imágenes como el cielo o
el mar, que permitían a los espectadores cualquier tipo de identificación que los convencería de tomar una de tales impresiones
(que era como carteles) y llevarla consigo. Así mismo consideramos importante el trabajo de los artistas colombianos Nicolás
Consuegra y Humberto Junca, porque en el primer caso ha indagado sobre los vestigios materiales que quedan de las cosas que
no están. y en el segundo, porque emplea formas de registro y transferencia que permiten apropiarse de cualquier hecho o situación
y trasponer su sentido. (anexo 26).

Preparación

Para realizar esta actividad se requiere formar equipos de trabajo.

Esta actividad requiere de revistas, periódicos, papel carbón, lápices y un cuarto de cartulina por cada equipo de trabajo.

Desarrollo

Se solicita a los estudiantes que en grupo hagan un listado de los elementos materiales de la ciudad (objeto o lugar) que se hayan
enterado por alguna fuente que ya no existe. Harán lo mismo con costumbres o tradiciones que les hayan contado que se
perdieron. De común acuerdo eligen uno de estos elementos y una de estas tradiciones.

Usando un periódico o revista, seleccionarán entre tres y cinco imágenes, o fragmentos de imágenes que se parezcan a algún
aspecto de dicho objeto y situación. Con la ayuda de papel carbón, y un lápiz de punta dura, van a transferir estas imágenes a una
cartulina mediana, en la secuencia que consideren adecuada. Usando como base las letras de los titulares, van a calcar los
caracteres necesarios para acompañar las imágenes con una frase que traiga a la memoria la tradición o costumbre vinculada con
los elementos escogidos.

Enseguida presentan su trabajo al curso y proponen una manera de que se conozcan por la siguiente generación a ellos.

36 Basado en Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 93 de 330
2VOLIITOMOIV.docx

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Zoom al patrimonio Dimensión patrimonio común y sentido
de pertenencia

Actividad basada en el lenguaje
audiovisual37

Descripción artística general

Concepto audiovisual: Zoom.

Referente audiovisual: “Bajo los techos de Paris” (1930), dirigida por René Clair.

Se tata del primer film sonoro francés. Se rodó en los estudios Epinay, donde Lazare Meerson construyó una calle de un barrio
modesto de París, lleno de detalles y pintoresquismo. Producido por la compañía Films SonoresTobis, se estrenó el 2-1-1930.

el teórico del lenguaje OsipMandelstam, bien decía que el hombre no podía siempre determinar la esencia de las cosas pero que
era, en cambio, muy sensible a la posición de estas en el espacio.

La presente herramienta desarrolla tal sensibilidad en cuanto identificación de objetos en un contexto visual determinado. El Zoom
se define como aquel “dispositivo mecánico cuyo avance o retroceso permite acercar o alejar la imagen y, por lo tanto, es también el
efecto de acercamiento o alejamiento de la imagen obtenido con este dispositivo”.

El célebre comienzo de “Bajo los techos de Paris” nos aclara el sentido de la herramienta. La imagen inicial de la película es una
panorámica fija de Paris vista desde el cielo (techos de diferentes tonalidades, masas de construcciones seestacións por calles que
son apenas una cuadricula que ordena tal caos de humo, movimiento y extensión); poco a poco la cámara se va acercando a la
ciudad por medio del zoom, convirtiéndose la imagen, primero, en un plano general (los techos son ahora cercanos y se distinguen
peatones y vehículos en el fondo de las calles), después en un plano medio (ahora vemos una calle desde la altura de una
construcción), un primer plano (la imagen de una persona que camina por esa calle) y, finalmente, un close-up sobre el rostro de
esa persona, una mujer.

Se evidencia aquí esa capacidad del lenguaje de las imágenes de identificar plenamente un objeto en su contexto.

El zoom pone en práctica lo que se ha dado en llamar memoria visual: el espectador retiene las sucesivas implicaciones de la
imagen (de la panorámica, al plano general, al plano medio, al primer plano y al close-up) y cuando está viendo el último estadio del
zoom (el close-up: el rostro de la mujer) sabe exactamente la posición en el espacio de ese objeto y reconoce inmediatamente las
relaciones de pertenencia que ese objeto establece con sus anteriores estadios de visión (una calle, un barrio, una manzana, la
ciudad).

De esta manera es posible aplicar el zoom –en cuanto elemento gramatical del lenguaje de las imágenes- a la dimensión del
Patrimonio Común. Se trata de establecer un objeto del contexto cercano del alumno y considerarlo como el último estadio en el
ejercicio audiovisual de acercarse a ese objeto. Es decir, considerar la mirada del alumno sobre ese objeto (una caneca, un parque,
un andén en una esquina, una plaza...) como si se tratara de un close-up sobre ese objeto después de haber pasado por el primer
plano de la calle, el plano medio del barrio, el plano general de la localidad y la panorámica de la ciudad.

Otro ejemplo puede ayudarnos a entender la herramienta: el elemento zoom es el elemento lingüístico que cualquier persona aplica
cuando, por ejemplo, se encuentra en Monserrate en Bogotá y, viendo la inmensidad e indiferenciación de la ciudad que se abre
bajo su mirada, intenta ubicar e identificar su barrio, su cuadra, su casa. El ejercicio de identificación de su contexto cotidiano,
cumple los pasos sucesivos del zoom: panorámica, plano general, plano medio, primer plano y close-up. Una vez identificada la
casa, esa identificación ahora trae consigo el conocimiento -el reconocimiento- de las relaciones de pertenencia que su hogar tiene
con el inmenso y, hasta ese momento, indiferenciado, contexto de la ciudad.

Preparación

Para realizar esta actividad se requiere una copia del formato para crear Storyboard(anexo 27), papel y lápiz para cada niño.

Desarrollo

En esta actividad cada niño va a crear un storyboard utilizando los pasos del zoom:
1. Panorámica
2. Plano general
3. Plano medio
4. Primer plano
5. Close-up

Un storyboard o guión gráfico es un conjunto de ilustraciones mostradas en secuencia con el objetivo de servir de guía para
entender una historia, previsualizar una animación o seguir la estructura de una película antes de realizarse o filmarse. Un
storyboard es esencialmente una serie grande de viñetas que ordenan la narración de los hechos de una película. Se utiliza como
planificación previa a la filmación de escenas y secuencias (anexo 28).

Cada estudiante recibirá un formato para crear su propio storyboard(anexo 27)

37 Basado en Burgos, Alejandro (2009). Marco teórico sobre la relación del arte audiovisual y los procesos de enseñanza
aprendizaje. Documento del contrato 166 de 2009 IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 94 de 330
2VOLIITOMOIV.docx

Los estudiantes imaginarán que son un ave de Bogotá como los copetones, palomas, cucaracheros o garzas y que están volando
sobre la ciudad y ven una panorámica.

Es importante que el docente aclare que las aves no ven como los humanos, ellas ven haciendo zoom y pasan por los cinco pasos
para enfocar un objeto.

Entonces ellos van a tratar de hacer su storyboard sobre una película que muestra el vuelo de una ave bogotana que está
reconociendo el patrimonio común de la ciudad, es decir, las cosas que todos podemos disfrutar libremente sin importar nuestro
estrato, sexo, creencia, ni edad, como las calles, parques, plazas, el mobiliario urbano, las señales viales, etc.

El docente pide que imaginen la panorámica y la dibujen y al lado escriban el guión, luego que imaginen que el ave se acercó más a
la ciudad y vio un plano general de algún lugar puede ser un parque, plaza, barrio y que lo dibujen en el siguiente cuadro y escriban
la continuación de la historia. El ave sigue volando aún más cerca y llega al plano medio en donde ya se ven detalles específicos de
la zona de la ciudad como el parque, plaza y calle muy claros con elementos diferenciados. Cuando el ave baja más su ojo puede
ver el primer plano y allí aparecen detalles muy específicos de un pedazo pequeño de lo que venía observando y finalmente posa
su vista en un objeto a través del close-up, este objeto debe ser patrimonio común de los bogotanos.

Reflexión

A través del ejercicio se espera que los niños reconozcan que la ciudad está conformada por objetos que son propios de la misma,
son patrimoniales y todos podemos disfrutarlos libremente y juegan un papel importante en la vida de todos los ciudadanos.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

La estatua y la bruja Dimensión patrimonio común y
dimensión sentido de pertenencia

Dramatización

Preparación

Esta actividad requiere que se seleccionen 4 estudiantes que representen los siguientes papeles, mediante los cuales
desempeñarán un rol. Los roles para este juego serán:Una estatua, una bruja y dos ciudadanos.

Desarrollo

El grupo de actores dramatizará un “guión” que trata de una estatua que está en el parque del barrio y que se siente muy feliz
porque adorna el lugar, pero se queja de que nadie la mira. De repente llega una bruja y amenaza con romperla y desaparecerla. La
bruja dice que como nadie quiere a la estatua nadie se va a quejar si la daña. Dos ciudadanos pasan y ven lo que sucede. Uno de
ellos se enoja y enfrenta a la bruja, diciendo que si la destruye el parque se verá solo, triste y feo, la gente no podrá tomarse fotos
con ella y las personas no reconocerán el barrio. Por su parte, el segundo se asusta, se esconde, invita al primero a que huya con él
y le dice que es sólo un pedazo de piedra. El ciudadano valiente sigue peleando con la bruja malvada, mientras la estatua llora
desconsoladamente. En ese momento todos los actores quedarán quietos como estatuas.

La dramatización puede hacerse permitiendo a todos los estudiantes del curso seleccionar a los personajes y hacer el montaje de la
obra, unos pueden ayudar a construir los disfraces con el material disponible en el salón.

Reflexión

El docente invitará todos los niños y niñas para que digan cuál debe ser el final de la historia y por qué.

Luego el docente invitará a los estudiantes a que resuelvan las siguientes preguntas:

¿Por qué la estatua estaba triste?

Respuesta: Porque nadie la miraba, aún estando en el parque que es un lugar público.

¿Por qué la bruja quería destruir la estatua?

Respuesta: Porque nadie la iba a echar de menos

¿Cuál de los dos ciudadanos tenía razón?

Respuesta: El valiente que pensaba que si la estatua desaparecía iba a desaparecer también un elemento de identidad de su
barrio.

¿Por qué el segundo ciudadano no quería defender a la estatua?

Respuesta: Porque no la había visto y creía que no tenían ningún valor.

Se espera que los niños reconozcan que en la ciudad hay muchos elementos del espacio público que no reconocemos (semáforos,

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 95 de 330
2VOLIITOMOIV.docx

canecas, señales, letreros, obras de arte) y por eso no los cuidamos, pero estos son importantes porque adornan, pero también
prestan usos importantes como ayudar a recolectar las basuras, evitar accidentes y mantener la ciudad organizada. Estos
elementos nos dan identidad y promueven el sentido de pertenencia y también pertenecen al patrimonio común porque todos
podemos disfrutar de ellos sin que nos cobren plata y sin importar nuestro estrato, sexo, edad, ni raza. Tenemos derecho a ese
patrimonio común por ser bogotanos.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Geografía de Bogotá Patrimonio Común Actividad basada en la cartografía38

Preparación

Para realizar la actividad el docente debe disponer de una copia del mapa de geografía de Bogotá (anexo 29) y una copia de las
instrucciones de geografía de Bogotá para cada estudiante (anexo 30)

Desarrollo

Para realizar la actividad se solicita a cada niño que desarrolle los puntos de las instrucciones en su mapa.

Reflexión

Durante la actividad es necesario retomar los elementos que fueron dibujados en el mapa y dialogar sobre cada uno con el fin que
los niños puedan aprender sobre los elementos patrimoniales culturales y ambientales y las localidades de la ciudad.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Bogotá Ambiental Dimensión Patrimonio Común Basado en la cartografía

Preparación

Para desarrollar la actividad es necesario tener copia del mapa de Bogotá (anexo 29), copia de las instrucciones del patrimonio
ambiental de Bogotá (anexo 31) y copia de los símbolos del mapa (anexo 22) para cada estudiante.

Desarrollo

La actividad inicia explicando a los estudiantes que el trabajo consiste en seguir las instrucciones del mapa e identificar cada una de
las características ambientales de Bogotá mencionadas, este trabajo pueden hacerlo con material reciclado o con plastilina,
escarcha o utilizando los símbolos del anexo 22 como banderines.

Reflexión

Mientras los estudiantes trabajan individualmente en el mapa, el docente debe narrar historias de los elementos ubicados en cada
localidad.

Esta actividad puede ser retomada en otros momentos para reforzar aprendizaje e incluso como estrategia de evaluación.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Audiovisual Patrimonio común39. Dimensión Patrimonio común Actividad basada en el lenguaje audiovisual

Descripción general

Este audiovisual está diseñado siguiendo la estrategia audiovisual denominada zoom. En este audiovisual se presentan imágenes
de la ciudad que van de las más generales hasta elementos específicos que son patrimonio común de los bogotanos, por ejemplo,
un parque, una vía, etc.

Preparación
Para desarrollar esta actividad es necesario tener el audiovisual de Patrimonio común diseñado para el proyecto pedagógico de
Pedagogía ciudadana.
También debe disponerse de equipo que permita reproducir el audiovisual.

Desarrollo

38 Basado en Sánchez, Jean Carlo (2009). Documento del contrato 36 de 2009 del IDEP.
39 Basado en Burgos, Alejandro (2009). Audiovisuales Programa Pedagogía Ciudadana. Contrato 166 de 2009 IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 96 de 330
2VOLIITOMOIV.docx

El audiovisual tiene una duración de 5 minutos y su estructura se describe en la escaleta del mismo (anexo 32). Este audiovisual
puede utilizarse como introducción al tema de Patrimonio común.

Se propone a los niños y niñas del Ciclo 2, del Programa, que se imaginen un viaje espacial que les permitirá conocer algunos
elementos que son parte del patrimonio común. El viaje en el que imaginariamente podría participar un extraterrestre que quiera
saber sobre Bogotá, partirá del espacio, aterrizará en Bogotá y se devolverá al espacio.

El docente podrá detener y devolver el video pedagógico cuando considere pertinente, para formular aclaraciones a los estudiantes.

El docente puede parar el video y hacer reflexiones sobre el patrimonio común.

Reflexión

A partir del audiovisual se propone reflexionar sobre las cosas que están en la ciudad y que nos pertenecen a todos los bogotanos y
que podemos disfrutar libremente, estos son los elementos del patrimonio común que entre todos debemos cuidar debido a que no
son de una sola persona sino de todos los bogotanos. Por ejemplo, cuidar las calles y el mobiliario urbano es una tarea de todos
porque a todos nos pertenecen y si los dañamos nos perjudicamos a nosotros mismos.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 97 de 330
2VOLIITOMOIV.docx

2.3. Actividades del Nivel B

A continuación se presentan las actividades del nivel B ciclo II, grado cuarto del proyecto
pedagógico del Programa de Pedagogía Ciudadana.

2.3.1 Actividades de contextualización Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Balón en el aire Contextualización Juego

Preparación

Disponer de un balón y un espacio suficiente para los niños del grupo.

Desarrollo

Todos los participantes se ubican amontonados en un círculo y se pone a circular un balón en el aire. La tarea colectiva es no dejar
caer el balón durante un periodo de más 2:16 mins., con un mínimo de 136 golpes al balón hacia arriba (este es el record hasta el
momento). Esto se debe hacer con las siguientes reglas:

1. Nadie puede agarrar el balón de tal forma que siempre esté circulando.

2. Nadie puede pegarle dos veces seguidas, es decir, uno siempre le debe lanzar el balón a alguien más.

(Variaciones en complejidad: aumentar el record o aumentar el número de balones en circulación: 2 y 3)

Reflexión

Se espera que los estudiantes reconozcan la importancia de las normas y que el cambio de las mismas cambia la dinámica de las
relaciones.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

BONO el Mono Contextualización Cuento

Preparación

Para realizarla actividad se necesita disponer de la historia Bono el mono, tomada de internet (anexo 33)

http://picasaweb.google.com/municio.ana/CuentoMonoElBonoNormasDeClase?feat=flashslideshow#5400756479264460562

Desarrollo

Se solicita a los estudiantes que lean el cuento de manera individual o en parejas.

Reflexión

El cuento permite hacer reflexiones sobre varios elementos a través de preguntas.

Bono desconocía las normas por lo tanto no las cumplía.

El rol de los amigos de Bono quienes le ayudaron a que aprendiera y cumpliera las normas.

El premio que alcanzó cuando cumplió las normas.

El hecho de ser listo, es decir, quien incumple la norma no es torpe o malintencionado.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Presentación Programa de Pedagogía Contextualización Presentación

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 98 de 330
2VOLIITOMOIV.docx

Ciudadana

Preparación

Para esta actividad se requiere de la presencia de integrantes del equipo del Programa de Pedagogía Ciudadana del IDEP.

Desarrollo

Los integrantes del equipo del Programa de Pedagogía Ciudadana del IDEP recuerdan a los estudiantes el trabajo realizado el nivel
anterior y comentan los objetivos del trabajo del periodo.

2.3.2 Actividades para aprender cómo identificar problemas Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo identificar problemas? Proyecto Actividad basada en el arte40

Objetivo

Por medio de una actividad creativa (relacionada con los modos de operación del arte contemporáneo) se busca hacer posible la
identificación de problemas que sean comunes a un grupo dado y la propuesta de potenciales soluciones por parte de cada
estudiante.

ACTIVIDAD INICIAL

Se inicia la actividad basada en la instalación de la palabra ESCUCHO siguiendo la propuesta del colectivo brasileño
“Detánico&Lain”. (anexo 5)

Se comenta a los niños que en cada ladrillito o cubito dibujado en el tablero (en procura del mínimo de materiales) hay una palabra
secreta que los artistas han preparado para ellos y su misión será descubrirla con un código que les entregará la pedagoga.

Las reglas del encuentro son hacerlo en silencio y quien descubra la palabra debe guardarla en secreto y no decirla sino
hasta que la pedagoga de la orden.

En seguida se entrega a cada niño dos hojas, en la primera (anexo 6)aparece un código análogo que consiste en letras del alfabeto.
Cada letra está representada por la cantidad de cubos dibujados o ladrillitos apilados que indica su lugar en el alfabeto. Así la A = 1
cubo, B = 2 cubos o ladrillitos, c = 3 cubos etc.

La instalación del inicio representa la palabra ESCUCHO. Los niños recibirán una segunda hoja (anexo 7)en la que aparece una
instalación dibujada en el papel. Se explica a los niños que en esta hoja aparece lo mismo que está en la instalación de cubos del
salón, pero dibujado.

Los niños pueden observar la instalación libremente durante 3 minutos.

Luego se solicita a los niños ubicarse en círculo y se pregunta quienes descubrieron la palabra y cuál era. Ellos deben explicar a los
demás cómo lo hicieron. Si ningún niño lo logró la pedagoga explica la relación entre los cubos y el código y da un momento a los
niños para que descubran la palabra. Se solicita que no olviden la palabra porque después la van a preguntar.

ACTIVIDAD # 2

Se inicia la actividad dando continuidad a la actividad inicial. Lo primero que se solicita es que los niños formen 6 grupos y se les dan
las instrucciones. Lo primero que van a hacer en sus grupos es recibir una palabra que deben dibujar en una hoja con espacios en
blanco semejantes a los cubos apilados para dibujar su palabra con el código que utilizaron antes (anexo 8). Cada grupo tendrá una
palabra diferente. Las palabras que debe decir la docente son: DUDA, RETO, PLAN, LOGRO, UTIL, IDEA. Esta es una palabra
secreta y no debe ser dada a conocer a otros grupos hasta que la docente de la orden.

La docente explica a los niños que por cada cubo de las letras de su palabra secreta, en la hoja, deben pegar una bolita de
plastilina, según el código que recibieron en la actividad anterior.

Las normas: Trabajar en equipo, no decir su palabra en voz alta porque habrá una competencia para adivinar la palabra secreta de
otros grupos.

Después de dibujar su palabra con plastilina en la hoja de los cuadros en blanco deben mantenerla en secreto.

ACTIVIDAD # 3

La actividad se basa en la actividad anterior y se inicia dando las instrucciones a cada grupo. Aún no deben contar su palabra
secreta a los demás grupos, sí la van a contar pero lo van a hacer de una manera especial.

40 Basado en Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 99 de 330
2VOLIITOMOIV.docx

Van a utilizar el sonido para comunicar su palabra. Así como los músicos utilizan el sonido para expresar los sentimientos.

Se explica que así como los cubos de la instalación significan letras y ellos convirtieron cada cubo en una bolita de plastilina, ahora
van a convertir cada bolita de plastilina en sonido.

Con un pito, y basándose en el código que han trabajado los niños, la docente explica la tarea. La A = 1 silbido, la B = 2 silbidos, etc.

Explica que cada grupo tiene dos tareas: 1. Dar a conocer a los demás grupos su palabra que dejará de ser secreta y 2. Descubrir la
palabra secreta de los demás grupos.

La docente entrega 2 pitos a cada grupo y aclara que deben utilizarse prudentemente para no molestar a otras personas en el
colegio.

Entrega 6 hojas con el formato de codificación (anexo 8) con cuadros en blanco para que en ellas dibujen e identifiquen las palabras
de los otros grupos.

Cada grupo tiene 2 minutos para determinar cómo van a hacer para dar a conocer su palabra y descubrir las de los demás grupos.
La docente no les ayuda a organizarse.

Se realizarán Tres intentos así:

4. Solos

5. Se les ayuda sobre la organización.

6. Última oportunidad para descubrir las palabras de los otros.

Las reglas del ejercicio son: No decir la palabra secreta en voz alta, usar los pitos prudentemente, descubrir la palabra de los demás,
dar a conocer la palabra del grupo a través del sonido.

Cuando se realice el tercer intento se hace silencio total y se pide a los niños que se organicen en semicírculo cerca de sus
compañeros de grupo. Se pregunta si identificaron las palabras de los demás y cuáles eran. Por turnos los grupos responden.

CIERRE y EVALUACIÓN

Basándose en las actividades anteriores

La docente formula a los niños las siguientes preguntas:

¿Cómo se sintieron con las actividades?

¿Qué palabras identificaron de los grupos?

¿Por qué creen que no identificaron algunas palabras en el juego del sonido?

¿Encontraron algunas dificultades en el desarrollo de las actividades?

¿Quiénes tuvieron el mismo problema?

¿Lo solucionaron?

¿Cómo lo solucionaron?

(Hacer preguntas que permitan llegar a concluir que varios se vieron afectados por el mismo problema)

Después de que los niños manifiestan sus ideas sobre los problemas que tuvieron en los ejercicios realizados se escriben en el
tablero las cuatro características de un problema.

5) Es una necesidad

6) Afecta a varias personas

7) No se ha solucionado

8) Se puede resolver

En seguida se discuten con los niños algunos ejemplos que ellos mismo propongan sobre problemas con la intención de establecer
si realmente son problemas o no lo son.

RECURSOS Y MATERIALES

Materiales

Para la actividad inicial:

Tablero y marcador o 77 ladrillitos para hacer la instalación sugerida en la actividad.

Hojas con el código del abecedario y su correspondiente en cubos dibujados. (anexo 6)

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 100 de 330
2VOLIITOMOIV.docx

hojas con la palabra ESCUCHO codificada según la actividad. (anexo 7)

Para la actividad # 2

Hojas con el formato de codificación en blanco para dibujar las palabras en el código sugerido en la actividad. (anexo 8)

barras grandes de plastilina. (Una para cada grupo)

Pitos (también puede hacerse con golpes en las palmas de las manos o algo que produzca el mismo efecto.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 101 de 330
2VOLIITOMOIV.docx

2.3.3. Actividades de Expedición Medio Ambiente Nivel B

Mapa de la Expedición al Parque Nacional:

FICHAEXPEDICIÓN PARQUE NACIONAL.

ENCUENTRO EXPEDICION

TEMA: MEDIO AMBIENTE.
LUGAR: PARQUE NACIONAL41

Saludo y encuadre

41 Basado en el aporte de: Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 – IDEP
;Rivero, Cristina (2010) Herramienta artística para el derecho colectivo: Medio Ambiente. Producto del contrato 23 de 2010 del
IDEP; Sánchez, Jean Carlo (2009). Documento del contrato 36 de 2009 del IDEP, García, Angélica (2009) Producto 2. Documento
del contrato 115 de 2009 del IDEP y García, Viviana (2009) Producto 2. Documento del contrato 111 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 102 de 330
2VOLIITOMOIV.docx

Inicialmente se da la bienvenida al parque Nacional contextualizando su ubicación y datos generales y se realiza la presentación de
la actividad. En vista de que el parque es un lugar abierto y con el fin de fomentar la participación de los niños y niñas entre todo el
grupo se propondrán algunas normas de seguridad para el bienestar de los niños y niñas, ej. Permanecer siempre cerca a sus
docentes y compañeros, escuchar instrucciones dadas por la docente y las que indique el personal de apoyo a la expedición.
En seguida se ubicarán los niños en grupos, se les pedirá que se organicen y se les entregará la guía del test, ellos leerán y
contestarán las preguntas que creen son las correctas.

Objetivo

Identificar los factores que inciden en la diversidad ambiental y llevar a los niños y niñas a la comprensión que un ambiente sano es
un derecho y que hay acciones tanto del gobierno como de los ciudadanos en función de este logro colectivo. De esta manera
entender porque el lugar es una zona de reserva y porqué los ciudadanos deben cuidarla y mantenerla en su diversidad.

Logros

 Reconoce la importancia de la participación como ciudadano de una comunidad para la preservación y mejoramiento del
medio ambiente como parte del patrimonio común.

 Participa activamente en la construcción de normas para cuidar el medio ambiente.
 Disfruta el recorrido ambiental y valora el preservar y construir un ambiente sano.

Identificación de conocimiento previo

Viendo la necesidad como docentes de conocer que tanto saben los niños y niñas acerca del ambiente antes del inicio de la
expedición, se realizara el siguiente test de preguntas a manera de concurso, así:
Se formarán equipos de 10 niños y niñas, a cada equipo se le dará un test y cinco minutos para resolverlo, en la medida que
acaben tendrán el turno para responderlo, ej. Si el equipo 3 fue el primero en terminar el diligenciamiento completo del test, tendrá
el primer turno para contestar y así con los demás; en seguida el equipo seleccionará quien debe responder de acuerdo a lo que
contestaron en el test y si es la respuesta acertada entonces tendrán punto. Si la respuesta no es la correcta entonces se le dará la
oportunidad al siguiente equipo hasta lograr la verdadera. Cuando se tenga la respuesta se dará un momento de reflexión.

TEST DE PREGUNTAS

MARCA CON UNA X LA RESPUESTA QUE CREAS ES LA MÁS ACERTADA:

1. El medio ambiente es:
a. Todo aquello que nos rodea: flora, fauna, montañas, ríos, lagos, mar, clima, obras hechas por la gente.
b. Es la flora, la fauna, las montañas, los ríos o sea sólo lo natural.
c. un medio de transporte para viajar por el planeta tierra
d. Un medio de comunicación que permite informarnos del clima de la ciudad

2. De los siguientes medios de transporte cual es el más amigable con el medio ambiente:
a. Bus
b. Automóvil
c. Bicicleta
d. Avión

3. Algunas especies de animales y plantas desaparecen:
a. Naturalmente
b. Por la acción del hombre
c. Naturalmente y por la acción del hombre
d. No desaparecen

4. ¿Qué es agua potable?:
a. Agua segura para beber y cocinar
b. El agua de los ríos de mi ciudad
c. El agua de la alberca de mi casa
d. Las aguas lluvias

5. Todas las basuras de mi casa se deben llevar a:
a. Los rellenos sanitarios
b. Los potreros
c. Los ríos
d. El botadero

6. ¿Cuál de las siguientes acciones contaminan el ambiente?:
a. El humo del cigarrillo

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 103 de 330
2VOLIITOMOIV.docx

b. La música a todo volumen
c. Las vallas publicitarias
d. Todas las anteriores

7. ¿Cuáles de las siguientes son basuras orgánicas?
a. Paquete vacío de papas y latas de gaseosa
b. Cáscaras de frutas
c. Papel, cartón, vidrio y metales
d. Pilas y baterías

8. ¿Cuáles de las siguientes son basuras inorgánicas?:
e. Paquete vacío de papas y latas de gaseosa
f. Cáscaras de frutas
g. Papel, cartón, vidrio y metales
h. Pilas y baterías

9. Los ríos, el aire, las montañas y los árboles le pertenecen a:
a. Los políticos
b. Las industrias
d. No tienen propietario
e. Nos pertenecen a todos los ciudadanos.

Actividades de formación

El interés del ejercicio es abordar la relación entre la ciudad y la naturaleza, reconociendo la manera como el medio ambiente nos
pertenece y es nuestra responsabilidad velar por él.
Paso 1: El instructor ubica los niños frente a la escultura 16 torres del Maestro Eduardo Ramírez Villamizar y les propone las reglas
del juego de la actividad que van a realizar. 3 minutos.
Paso 2: Se propone como primer ejercicio, elegir al azar a 16 niños y pedirles que se sitúen en el interior de cada una de las torres.
(Comenzar con los primeros cuatro del fondo, seguir con los siguientes cuatro hasta llenar todas las torres) ubicar cuatro alrededor
de cada una de las 16 las torres en los corredores. La idea es jugar durante un minuto a ser estatuas colocando las manos en torno
a los oídos, en señal de escucha y observando hacia la ciudad. Luego girar 180`colocarse las manos en torno a los oídos
observando la montaña.
Paso 3 El instructor realiza una reflexión sobre la actividad que parte de preguntarles que observaron y que escucharon al hacer de
estatuas. Les habla sobre el cambio de imágenes y de percepciones en la relación naturaleza-ciudad; De la relación que se puede
tener entre el medio ambiente y la ciudad y como esa escultura resume el encuentro entre la naturaleza y lo urbano dentro de la
ciudad. La explicación que se les puede dar es que la geometría expresa el orden de crecimiento y organización de la naturaleza;
mineral, vegetal o animal y que el artista Ramírez Villamizar relacionaba esta organización tanto con el paisaje como con la ciudad
que es lo que se percibe en torno a la escultura y concluye explicando porque el medio ambiente es un derecho colectivo.
 10 minutos.
Paso 4: Una vez realizado el traslado hacia la zona histórica del parque, el instructor ubica los niños alrededor de la fuente y les
propone las reglas de juego para la primera actividad del segundo ejercicio. 3 minutos.
Paso 5: Dependiendo el tamaño del grupo se organiza a los niños(as) en grupos de máximo 10 haciendo un círculo y tomando
distancia unos de otros. A cada grupo se le da un vaso de cartón parafinado. El instructor llena un vaso por grupo casi hasta el
borde y dibuja con un marcador en la parte exterior de los vasos el nivel del agua. Les propone el ejercicio de pasar el vaso en
cada grupo de un niño a otro con el máximo cuidado para no derramar el agua. El último niño de cada grupo le pasa el agua al vaso
del instructor, que está marcado con el nivel de agua original para ver si cambio el nivel. Luego de verificar, el contenido del agua
se regresa a la fuente. 5 minutos.
Paso 6: El instructor realiza una reflexión Se menciona que la sola manipulación del agua implica un gasto o perdida, de ahí que
sea necesario reflexionar acerca de qué manera se usa el agua. Se les pedirá a los niños que piensen en manera de usar el agua
responsablemente y que mencionen formas de uso que se puedan considerar desperdicio de agua. 5 minutos.
Paso 7: El instructor propone las reglas de juego de la segunda actividad, para ello se les dice a los grupos que conserven su vaso
de agua y se trabaja con los grupos ya conformados. Se entrega un lápiz, un papel por grupo y un pincel. 1 minuto.
Paso 8: A cada grupo se le pide que escriba en un papel una frase asociada con el agua. El instructor pide a los niños que con el
agua que les quedó en el vaso en la primera actividad y con la ayuda del pincel uno de los niños escriba la frase que redactaron
previamente en el papel sobre el andén para ver la poca duración que tiene el mensaje. El contenido restante del vaso de agua se
devuelve al instructor para tomar nota del consumo y una vez marcado el nivel de agua sobre él (con un código o color para cada
grupo) se devuelve a la fuente. La duración de la actividad es de 9 minutos.
Paso 9: El instructor recoge los resultados y comenta la relación entre los dos ejercicios y sus actividades con la participación de los
niños y niñas. Se les preguntara que relación pueden establecer entre lo que hicieron arriba y lo que hicieron abajo. El instructor
destacará el trabajo en colaboración y mencionará las dos maneras: contemplativa y activa; que suelen emplear las personas para
relacionarse con el medio ambiente. Tomando en cuenta el objetivo de la expedición el instructor propone unas conclusiones para
las actividades. 10 minutos.

Evaluación final

En los grupos asignados inicialmente expresaran lo evidenciado, destacando las sensaciones, los pensamientos y las posibles
actitudes que se presentaron durante la actividad. (es importante escuchar las vivencias de los niños y niñas) Posteriormente y
basándose en la actividad de conocimientos previos se organizan los niños en semicírculo y se les dan las indicaciones de la

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 104 de 330
2VOLIITOMOIV.docx

actividad, a saber:

Ahora cada equipo deberá elaborar una pregunta acerca de lo que se aprendió sobre el test y el recorrido, después de tener la
pregunta cada uno de éstos seleccionará a cuál de los otros equipos la desean enviar y así recibir la respuesta del grupo que
seleccionaron, en este sentido cada uno de los equipos tendrán una pregunta y una respuesta que dar. Posteriormente se leen y se
refuerzan las respuestas incorrectas, esto con el fin de potenciar la capacidad de aprender sobre ellos mismos y ver el reflejo de sus
pensamientos, sentimientos y comportamientos.

Para finalizar las docente realizarán las siguientes preguntas abiertas y escribirán las respuestas dadas por los niños y niñas a fin
de recopilar información para enfocar acciones concretas que se podrán llevar a cabo en el proyecto, a saber:

¿Cómo podemos mejorar el medio ambiente?
 ¿Tienes algunas ideas para mejorarlo?
¿Cuáles crees tú que son los problemas más importantes a los que deberíamos buscar soluciones respecto al ambiente?
 ¿Qué te gustaría que se hiciera al respecto?
¿Cómo podemos hacer para discutir y realizar estas ideas con tu familia, amigos y profesores?

Recursos y materiales

Materiales
lápices, test y hojas blancas
Para cada instructor:
Dos vasos de papel encerado, papel y lápiz para tomar notas
-Para cada grupo de 40 niños y niñas:
15 vasos de papel encerado, 10 pinceles delgados, 10 hojas de papel y 10 lápices

Ideas clave / orientación al docente

Es importante que en la socialización, se generen espacios donde los niños y niñas adopten posturas críticas propias frente a los
conceptos de la problemática ambiental en la que nos vemos reflejados en nuestro diario vivir, así como lo que se vivenció en la
actividad.

Se debe buscar además infundirles a los niños y niñas una cultura de apropiación con el medio ambiente para que más adelante,
sean ellos quienes trabajen y contribuyan por su preservación y así garantizar una mejor calidad de vida. Lo anterior se puede
iniciar con el proyecto que los niños y niñas deben implementar.

Para las explicaciones y desarrollo de la expedición, es primordial que los docentes tengan claros los conceptos más importantes
que se trabajaran a continuación se presentan algunos de ellos:

Ambiente: Es el análisis de la relación entre ecosistema y cultura. En general, es el entorno en el cual opera una organización, que
incluye el aire, el agua, el suelo, los recursos naturales, la flora, la fauna, los seres humanos, y su interrelación. En este contexto, el
medio ambiente se extiende desde el interior de una organización hasta el sistema global. El ambiente se refiere a todo lo que
rodea a los seres vivos, está conformado por elementos biofísicos (suelo, agua, clima, atmósfera, plantas, animales y
microorganismos), y componentes sociales que se refieren a los derivados de las relaciones que se manifiestan a través de la
cultura, la ideología y la economía. La relación que se establece entre estos elementos es lo que, desde una visión integral,
conceptualiza el medio ambiente como un sistema.
Hoy en día el concepto de ambiente está ligado al de desarrollo; esta relación nos permite entender los problemas ambientales y su
vínculo con el desarrollo sustentable, el cual debe garantizar una adecuada calidad de vida para las generaciones presente y futura.

Medio ambiente en Colombia: A partir de la Constitución de 1991 se inició la reforma a las instituciones ambientales, que concluyó
con la expedición de la Ley 99 de 1993 y con la creación del Ministerio del Medio Ambiente y el Sistema Nacional Ambiental (SINA).
Debido a la degradación y deterioro ambiental representado en las altas tasa de deforestación, pérdida de suelos, incremento de
especies de flora y fauna amenazadas de extinción y la contaminación de las fuentes hídricas, se buscan políticas que permitan
aminorar la degradación ambiental y resolver los problemas más inmediatos.
Las tasas retributivas (se pagan por vertimientos a fuentes de agua), es uno de los principales instrumentos de política que ha
favorecido la descontaminación.
Problemas ambientales: Existen muchos problemas ambientales que están enfermando a nuestro planeta. Estos a su vez guardan

estrecha relación con otros problemas económicos y sociales. Es fundamental que los conozcamos, Estos son tan sólo algunos:
El cambio climático: El efecto invernadero es un fenómeno natural que ha desarrollado nuestro planeta para permitir que exista la
vida y se llama así precisamente porque la Tierra funciona como un verdadero invernadero. El planeta está cubierto por una capa
de gases llamada atmósfera. Esta capa permite la entrada de algunos rayos solares que calientan la Tierra. Esta, al calentarse,
también emite calor pero esta vez la atmósfera impide que se escape todo hacia el espacio y lo devuelve a la superficie terrestre.
Este mecanismo permite que el planeta tenga una temperatura aceptable para el desarrollo de la vida. Pero el efecto invernadero es
un problema ambiental, ya que hay algunos gases en la atmósfera que evitan que el calor de la tierra se escape hacia el espacio y
esto hace posible que la temperatura de nuestro planeta no sea demasiado baja, sin embargo el hombre ha ido aumentando
progresivamente la cantidad de esos gases en la atmósfera lo que provocaría un paulatino cambio en el clima mundial, trayendo
consecuencias como el derretimiento de los polos, el aumento en el volumen y la temperatura del mar, inundaciones en islas y
costas, extinción de algunos animales.
Los científicos, prefieren llamarlo cambio climático en vez de efecto invernadero. Así pues, efecto invernadero es un fenómeno
natural, cambio climático es un problema ambiental.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 105 de 330
2VOLIITOMOIV.docx

Los residuos sólidos: Uno de los problemas más graves que sufren nuestras ciudades es la generación y gestión inadecuada de
los residuos sólidos. La disposición final es uno de los problemas principales de las ciudades modernas. Por lo general existen tres
caminos a tomar: arrojarla a fuentes de agua, que produce contaminación acuática; incinerarla, que si bien es barato produce
contaminación del aire y cenizas tóxicas; o enterrarla, que si no se hace apropiadamente puede contaminar el suelo y las capas de
agua subterránea. En América el método más utilizado para los residuos sólidos urbanos es la disposición en rellenos sanitarios, es
decir, enterrarla. Pero ocurre que no siempre se hace de la manera adecuada y el ambiente y la población sufren las
consecuencias. Además hay otros problemas asociados con la gestión de residuos, por ejemplo la recolección inadecuada en
algunas zonas hace que aparezcan basurales ilegales que no sólo contaminan el ambiente sino que también son un sitio propicio
para el desarrollo de enfermedades. Ocurre que allí proliferan algunos seres vivos que transmiten organismos patógenos causando
enfermedades y es generalmente la gente de menores recursos la que termina perjudicándose especialmente los niños. Por otro
lado está el problema de la basura en las calles. Tirar los papeles y demás residuos a la calle no es sólo una agresión hacia el
ambiente sino también una falta de respeto hacia las demás personas.
Contaminación: se define como la presencia en el ambiente de cualquier agente químico, físico o biológico o de una combinación
de varios agentes, en lugares, formas y concentraciones tales que sean o puedan ser nocivos para la salud, seguridad o bienestar
de la población, o perjudiciales para la vida animal o vegetal, o impidan el uso o goce de las propiedades y lugares de recreación.
Generalmente las personas asocian a la contaminación con algunas sustancias químicas peligrosas (por ejemplo los pesticidas)
pero también hay agentes biológicos como los microorganismos o agentes físicos como el ruido que pueden ser contaminantes.
La contaminación puede ser de origen natural o antropológico. Un volcán por ejemplo genera grandes cantidades de material
particulado en suspensión que puede ser contaminante porque entra en los pulmones de los seres vivos y daña su sistema
respiratorio, por eso se llama de origen natural. Antropológico es aquello que es generado por el hombre como las explotaciones
mineras porque se genera material particulado en suspensión.
Tomado de:
www.lablaa.org/blaavirtual/ayudadetareas/biologia/biolo2.htm
www.ecopibes.com/problemas/contaminacion/que.html

2.3.4. Actividades de Definición del problema del proyecto Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo identificar problemas? Proyecto Múltiples

Descripción
Para iniciar es importante recordar que en el proyecto pedagógico del Programa Pedagogía ciudadana los proyectos se desarrollan
en cinco fases: 1. Identificación del problema, 2. Búsqueda de información relacionada con el problema, 3. Identificación de
estrategias de solución, 4. Implementación de las estrategias de solución y 5. Evaluación de la implementación.
Las actividades de la primera fase de identificación de problemas deben tener en cuenta las siguientes características:
Un problema para el proyecto en Pedagogía Ciudadana es algo que:
Es una necesidad que
Afecta a varias personas y aún
No se ha resuelto, pero
Se puede resolver
Los problemas del proyecto deben ser problemas reales, es decir, que sean propios del contexto en el cual el niño se desenvuelve y
que le afecten directamente, de lo contrario, el proyecto termina siendo una simulación.
El proyecto debe finalizar en una actividad u objeto concreto que resuelva una situación problema identificada a partir de una
necesidad colectiva.
Las actividades de identificación de problema para el proyecto deben promover la participación de la mayoría de estudiantes, para
que de esta manera, el proyecto resulte valioso para todo el curso.
Las actividades de identificación de problemas incluyen un amplio margen y pueden ser diseñadas por los docentes según sus
intereses y experiencia. Algunos ejemplos de actividades para identificar problemas son: lluvia de ideas, usar tarjetas de

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 106 de 330
2VOLIITOMOIV.docx

necesidades o intereses y evaluar cuál es la más indicada para el proyecto, explorar el contexto e identificar A partir de la
identificación del problema se establece el propósito u objetivo del proyecto, si el problema es el desperdicio del agua, el propósito
del proyecto será mejorarla utilización y conservación del agua.

Ejemplo

Este es un ejemplo de una actividad para identificar problemas desarrollado en el proyecto pedagógico del Programa Pedagogía
ciudadana.

Solicitar al grupo que cierre los ojos y piense en su colegio. El docente describe distintos lugares lentamente como si hiciera un
recorrido mental, les solicita a los niños que en su mente “vean” cada lugar y recuerden las cosas bonitas y las menos agradables.

Después de este recorrido mental se solicita a los niños escribir cuál fue el lugar que menos le gustó del recorrido y por qué.

Hacer grupos, a cada grupo se entrega un pliego de papel con un círculo dibujado en el medio.

Los estudiantes deben participar y ponerse de acuerdo para escribir dentro del círculo el lugar que menos les gustó y los problemas
o razones por las que no les gustó. Afuera del círculo se escriben las cosas que les gustaron del colegio en el recorrido mental.

Luego se pegan en las paredes los pliegos y se hace una exposición que recorren todos los niños para observar lo que sus
compañeros escribieron dentro y fuera del círculo buscando semejanzas y diferencias.

Después se organizan en el centro de la exposición y con el apoyo del docente discuten sobre las problemáticas escritas en el
interior de los círculos intentando encontrar elementos comunes, de allí se obtiene en problema del proyecto.

Es importante recordar las características de los problemas mencionadas para seleccionar un auténtico problema para los niños.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 107 de 330
2VOLIITOMOIV.docx

2.3.5. Actividades para formar Patrimonio común Nivel B

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

B

Apropiarse de elementos básicos del patrimonio común
cultural de Bogotá identificando sus características
generales

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Juegos tradicionales Dimensión patrimonio común Juego

Preparación

Para realizar esta actividad es necesario que el docente disponga de juegos tradicionales como: Coca; yoyo; trompo; golosa (si es
posible dibujarla); parqués; cucunubá (anexo 3) y canicas.

Desarrollo

La docente explica a los niños que van a tener rincones de juego y que cada uno tendrá diferentes juegos tradicionales de Bogotá.

La norma inicial es que esperen hasta conocer todos los juegos para iniciar los juegos y que cada uno decida cuál desea jugar y si
quieren intercambien por varios. Todos deben compartir y permitir que otros jueguen. Los niños juegan durante 20 minutos
aproximadamente los distintos juegos.

En seguida presenta cada juego y lo ubica en diferentes espacios del salón, estos serán los rincones de juego.

La idea es que los niños estén organizados en el piso del salón y la docente va sacando uno a uno los juegos y preguntando:

¿Alguien conoce este juego? ¿Cómo se llama?

¿Quién es la persona más vieja que conocen que ha jugado el juego?

En seguida se menciona que es un juego tradicional de Bogotá o de nuestro país porque lo jugamos de manera diferente a como se
juega en otras partes y que algunos no los jugamos sino en este país (cucunubá, parqués). Además son juegos que han jugado los
abuelos y los papás de ellos, son juegos muy antiguos y por eso se convierten en tradicionales.

Es importante hacer la comparación de estos juegos con juegos actuales como el X-BOX y los juegos de computadores, que
aunque son buenos e interesantes no son tradicionales y no permiten las relaciones que promueven los juegos tradicionales.

En la medida que la docente va dando a conocer cada uno de los juegos les asigna un lugar en el salón.

Los rincones de juego se pueden distribuir según la cantidad de niños y las consideraciones de la docente . Algunos de estos
juegos son grupales y otros individuales, sin embargo se sugiere que siempre haya varios niños en cada juego y se roten el uso de
los juegos individuales. En este caso se pide que los mismos niños se autorregulen determinando el turno de cada uno y
respetándolo.

Cada niño puede recorrer diferentes juegos libremente, lo importante es que se pongan de acuerdo para poder jugar los juegos
individuales y los juegos por equipo. Si alguien no sabe jugar uno de los juegos, el docente o los demás compañeros le pueden
explicar cómo se juega.

Reflexión

El docente no debe perder de vista que los juegos resultan una estrategia para romper el hielo con los estudiantes, pero también
constituyen un excelente espacio para que ocurra la convivencia y se establezcan normas, se respete las diferentes ideas y se
logren acuerdos de grupo. El juego es un espacio en el que se pueden expresar distintos aspectos de la cultura ciudadana y que
pueden ser promovidos por los adultos. Los juegos tradicionales también son una excelente forma de introducir al niño en temas de
Patrimonio cultural inmaterial, el reconocimiento de este tipo de juegos les permite establecer vínculos con su propia identidad y los
elementos que son propios de la cultura colombiana y específicamente la bogotana.

“Durante el desarrollo de estos juegos quienes los practican crean espacios de convivencia en los cuales se hace necesario llegar a
acuerdos para su desenvolvimiento. Por ende se desarrolla un ambiente de convivencia con respeto a las norma creadas por ellos
mismos durante el juego, creando condiciones de tolerancia, acuerdos y respeto por quienes comparten el juego. De igual manera
se fortalece la capacidad de negociación de las diferencias o conflictos que surgen naturalmente durante el juego Los grupos de
personas practicantes de estos juegos deben mediante socialización de sus puntos de vista y escuchando y reconociendo los de
sus compañeros de juego, llegar a las reglas o normas

que regirán el desarrollo del juego. De esta manera en este proceso se desarrolla la democracia, convivencia, participación,

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 108 de 330
2VOLIITOMOIV.docx

aceptación y respeto“42

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Símbolos de Bogotá Dimensión Patrimonio común Dibujo y coloreado

Preparación

El docente debe tener listo un croquis en blanco y negro del escudo de Bogotá para cada estudiante (anexo 34), adicionalmente
debe preparar información sobre los datos de Bogotá: Árbol de la ciudad (Nogal), flor de la ciudad (orquídea
“OdontoglossumluteopurpureumLindl”, y características del escudo de Bogotá.

Desarrollo

El docente entrega a cada niño el escudo y les pregunta si lo conocen y de qué colores deben colorearlo. A medida que se explica
el color se comenta su significado. Mientras los niños colorean se cuentan datos sobre los demás símbolos de Bogotá y se
muestran sus imágenes.

Resulta de utilidad tener en frente pegado el escudo con los colores originales para que los niños lo vean.

Reflexión

El trabajo en los símbolos de la ciudad y su valor como patrimonio se realiza mientras los niños colorean y cuando se les hace la
explicación de cada símbolo.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Bogotá Cultural Dimensión Patrimonio Común Actividad basada en la cartografía

Preparación

Para desarrollar la actividad es necesario tener copia del mapa de Bogotá (anexo 29), copia de las instrucciones del patrimonio
cultural de Bogotá (anexo 35) y copia de los símbolos del mapa (anexo 22) para cada estudiante.

Desarrollo

La actividad inicia explicando a los estudiantes que el trabajo consiste en seguir las instrucciones del mapa e identificar cada una de
las características culturales de Bogotá mencionadas, este trabajo pueden hacerlo con material reciclado o con plastilina, escarcha
o utilizando los símbolos del (anexo 22) como banderines.

Reflexión

Mientras los estudiantes trabajan individualmente en el mapa, el docente debe narrar historias de los elementos ubicados en cada
localidad.

Esta actividad puede ser retomada en otros momentos para reforzar aprendizaje e incluso como estrategia de evaluación.

42Tomado de: http://www.juegostradicionales.20m.com/index.html

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 109 de 330
2VOLIITOMOIV.docx

2.3.6. Actividades para buscar información sobre el problema Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo buscar información? Proyecto Múltiples

Descripción
Para iniciar es importante recordar que en el proyecto pedagógico del Programa Pedagogía ciudadana los proyectos se desarrollan
en cinco fases: 1. Identificación del problema, 2. Búsqueda de información relacionada con el problema, 3. Identificación de
estrategias de solución, 4. Implementación de las estrategias de solución y 5. Evaluación de la implementación.
Esta fase pretende que los estudiantes sean activos en la búsqueda de datos sobre el problema con miras a la siguiente fase que
es el diseño de estrategias de solución.
Las actividades de esta fase del proyecto deben promover la acción y participación de cada niño en la búsqueda de datos
relevantes sobre el problema utilizando distintas fuentes de información.
Existen múltiples actividades posibles dentro de esta fase como: hacer entrevistas a personas que tengan información sobre el
problema, diseñar un cuestionario con pocas preguntas que sea aplicado a distintas personas que sepan del problema, hacer
observaciones e identificar datos importantes para resolver problemas, utilizar internet y bibliotecas para encontrar información que
aporte en el conocimiento del problema y su posible solución, buscar en periódicos o revistas, realizar una experiencia real en la
que se acuda a un lugar para tener información, por ejemplo (ir a la alcaldía, ir a tiendas a averiguar precios, realización de una
caminata de lectura por la ciudad o el barrio).
 Lo importante de estas actividades es que los estudiantes realmente participen en la recolección de datos teniendo en mente la
identificación de posibles soluciones.

Ejemplo

Esta actividad es un ejemplo para recolectar información sobre el problema de desperdicio del agua en el colegio a través de una
observación en los momentos de descanso.

Para iniciar se propone a los estudiantes mencionar qué cosas es importante saber sobre el problema y se hace un listado en el
tablero. El listado debe ser corto ya que los niños no tienen sino el tiempo de descanso para observar. En el cuaderno se escriben
las cosas que se van a observar y se les invita a hacer detectives durante el descanso.

Se puede observar:

En los baños:

Las llaves tienen escapes SI____ NO____

Los sanitarios tienen escapes SI____ NO____

Las personas juegan con el agua SI____ NO____

En las llaves de los espacios públicos (jardines, bebederos):

Hay escapes SI____ NO____

Las personas juegan con el agua SI____ NO____

En la cafetería:

Hay escapes SI____ NO____

Las personas juegan con el agua SI____ NO____

Los niños se pueden dividir en equipos y hacer la observación en equipos.

En el aula se revisan los resultados de la observación y se seleccionan los lugares que tienen problemas de desperdicio del agua y
por qué razones ocurre este desperdicio.

En seguida se procede a buscar información sobre las maneras de resolverlo, puede ser preguntando a las personas para que
escojan entre ciertas opciones, las que preferirían hacer:

El cuestionario puede ser así y ser aplicado por equipos de niños en el descanso:

__ Recibir sanciones con carita triste cuando desperdicio el agua

__ Que se hagan campañas en el descanso para recordarles el cuidado del agua

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 110 de 330
2VOLIITOMOIV.docx

__ Que se forme un grupo de estudiantes que haga vigilancia y no permitan que se desperdicie el agua

__ Otra. ¿Cuál? __

Después se suman las respuestas y se pasa a la siguiente fase de diseñar estrategias de solución del problema.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 111 de 330
2VOLIITOMOIV.docx

2.3.7. Actividades para formar Sentido de Pertenencia Nivel B

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

B

Relacionarse con la ciudad identificando algunos riesgos
(naturales o antrópicos no intencionales) propios de
Bogotá y reconociendo estrategias para prevenirlos en su
contexto cotidiano

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Los riesgos de Bogotá Dimensión Sentido de pertenencia Presentación y cuentos

Preparación
Para realizar el ejercicio es necesario que los niños puedan observar el material de tipos de riesgos y amenazas naturales (anexo
36). El docente puede tenerlo ampliado o una copia para cada niño.
La lectura de las cartillas “Aprendamos a prevenir desastres” de UNICEF43 y “Ponle color a la prevención” del SIRE44 y de los
cuentos de Pietra Terrosa del DEPAE 45 (Pietra terrosa se movió – sismos; Pietra Terrosa se mojó – inundaciones; Pietra Terrosa se
electrizó – tormentas y Pietra Terrosa se rodó – deslizamientos) pueden aportar un material valioso para el trabajo en este tema.
Estos materiales están diseñados para niños y a través de actividades pueden aprender sobre gestión del riesgo.

Desarrollo

El docente inicia contando a los niños que Bogotá se encuentra expuesto a amenazas como deslizamientos, inundaciones,
terremotos, incendios forestales (cerros) y estructurales (de edificaciones), accidentes tecnológicos (derrame de sustancias
peligrosas, de combustible, explosiones de gas, entre otros) e incidentes durante eventos masivos.

Por estas razones es importante reconocer los lugares con mayor riesgo para prevenirlos.

La explicación se hace basándose en el material del anexo 36 y solicitando a los niños poner ejemplos de lugares en los que se
encuentren estos riesgos.

En la medida en que se explican los tipos de riesgos se comenta que algunos son naturales y otros son provocados por las
personas y es necesario prevenirlos.

Reflexión

El docente debe invitar a los niños a reflexionar sobre la importancia de conocer los riesgos de los lugares en los que habitamos y
nos desenvolvemos diariamente (casa, barrio, colegio)

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Prevención de desastres Dimensión Sentido de pertenencia Coloreado

Preparación
Para realizar el ejercicio es necesario que cada estudiante tenga el material de prevención de desastres (anexo 37). Este material
está basado en la cartilla “Ponle color a la prevención del SIRE”46
Adicionalmente, el docente debe poner carteles o dividir el tablero y escribir en cada parte uno de los riesgos.

Desarrollo

Los niños deben colorear los dibujos mientras el docente explica las maneras de prevenir los tipos de riesgo.

43UNICEF – EIRD cartilla “Aprendamos a prevenir desastres” www.unisdr.org/eng/public_aware/world.../Booklet-spanish.pdf
44Dirección de prevención y atención de emergencias, Secretaría de gobierno, Comité local de emergencias de San Cristóbal.
Cartilla “Ponle color a la prevención”
http://www.sire.gov.co/portal/page/portal/sire/capacitacionEducacion/Juegos/PonleColor/PonleColor.pdf
45 DEPAE cuentos de Pietra Terrosa, disponibles en http://www.sire.gov.co/portal/page/portal/sire/capacitacionEducacion/Cuentos

46Dirección de prevención y atención de emergencias, Secretaría de gobierno, Comité local de emergencias de San Cristóbal.
Cartilla “Ponle color a la prevención”
http://www.sire.gov.co/portal/page/portal/sire/capacitacionEducacion/Juegos/PonleColor/PonleColor.pdf

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 112 de 330
2VOLIITOMOIV.docx

Al finalizar de colorear los niños deben pegar en los carteles las formas de prevención de los riesgos, puede hacerse un concurso
para establecer si les quedó claro o no en la medida en que ubican correcta o incorrectamente cada dibujo.

Deslizamientos: No debemos comprar ni alquilar casas o lotes en zonas propensas a deslizamientos.

Sismos: Se deben asegurar bibliotecas, materas y los objetos que se puedan caer en caso de temblor. Se debe cortar el suministro
de gas y energía.

Inundaciones: No construya, compre ni alquile edificaciones en zonas de inundación cerca de ríos y quebradas.

Incendios: No deje encerrados a niños o enfermos bajo llave. Una persona que fuma en la cama puede producir un incendio.

Vendavales: Asegure bien las tejas. No coloque piedras ni ladrillos sobre los tejados.

Reflexión

Es importante que los niños aprendan cada forma de prevenir los diferentes tipos de riesgo y que cuenten a sus padres y hermanos
el aprendizaje sobre el tema.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Prepararse para un desastre Dimensión Sentido de Pertenencia Lectura

Preparación

Para realizar la actividad se necesita que los niños tengan a la vista el documento de “prepara suministros de emergencia” de la
cartilla “Aprendamos a prevenir desastres” de UNICEF47

Desarrollo

La actividad inicia con la solicitud de leer el texto “prepara suministros de emergencia”, enseguida el docente debe preguntar a por
los elementos que tienen en su casa. Si ellos no lo tienen la idea es que se envíe a casa una copia del material y que los padres
tengan la oportunidad de tener los suministros para emergencia en su hogar.

Reflexión

Los niños y niñas deben identificar la importancia de prepararse para los desastres teniendo suministros que sean de utilidad para
salvar la vida y garantizar condiciones mínimas en caso de desastre.

47UNICEF – EIRD cartilla “Aprendamos a prevenir desastres” www.unisdr.org/eng/public_aware/world.../Booklet-spanish.pdf

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 113 de 330
2VOLIITOMOIV.docx

2.3.8. Actividades para establecer estrategias de solución del problema Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo decidir la solución? Proyecto Múltiples

Descripción
Para iniciar es importante recordar que en el proyecto pedagógico del Programa Pedagogía ciudadana los proyectos se desarrollan
en cinco fases: 1. Identificación del problema, 2. Búsqueda de información relacionada con el problema, 3. Identificación de
estrategias de solución, 4. Implementación de las estrategias de solución y 5. Evaluación de la implementación.
Las actividades para diseñar estrategias de solución deben promover la participación activa de todos los estudiantes basándose en
la información recolectada en la fase anterior.
Existen varias actividades que pueden resultar útiles para esta fase, por ejemplo, la lluvia de ideas en el grupo, tingo-tango diciendo
una idea para resolver el problema cuando le cae la pelota, reuniones en pequeños grupos que se amplían hasta que todo el grupo
está de acuerdo en una o varias estrategias de solución.

Ejemplo

Este es un ejemplo de diseño de estrategias para promover normas en el colegio.

Los estudiantes se dividen en tantos grupos como normas se quieren promover. A cada grupo le corresponde diseñar estrategias
para promover una norma.

En 5 minutos los estudiantes en sus grupos, con apoyo docente, discuten ideas para promover la norma. Todos deben participar y
en una hoja escribir las ideas.

Enseguida deben votar por la idea que más se ajuste a las capacidades reales de implementarla. En este punto es importante que
el voto se rija por este principio y no por amistad.

Para finalizar el equipo designa a un representante que presente la idea de promoción a todo el curso y este debe aprobarla.

Luego, se deben diseñar los materiales para las estrategias seleccionadas.

2.3.9. Actividades para formar Reconocimiento y ejercicio de derechos y deberes.
Nivel B

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

B

Relacionarse con los demás teniendo en cuenta los
principios de igualdad, equidad y diversidad propios
de los derechos

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Todos tenemos derecho Dimensión Derechos y deberes Actividad basada en el arte relacional48

Descripción artística general

Este proceso comenzó con la indagación acerca de cómo identificar el papel que juega la construcción social en la identificación de
los deberes y los derechos de los niños y niñas, partiendo de la vivencia de experiencias, antes que de aproximaciones teóricas.
Fue en esta indagación donde cobró relevancia el cuerpo como dispositivo fundamental para la herramienta, ya que permite a los
estudiantes experimentar la dimensión social de sus derechos y deberes desde la interacción directa con el resto del curso, así
como vivir los acuerdos tácitos subyacentes a tales derechos y deberes, que regulan la interacción de las personas dentro del
campo social. Las experiencias artísticas que han recurrido al cuerpo como soporte (entre las que se encuentran diferentes medios
y corrientes) son una estrategia pertinente para pensar en prácticas artísticas contemporáneas que puedan ayudar a vivenciar el
reconocimiento de derechos y deberes como principio regulador de la convivencia en un determinado grupo.

Los artistas que han trabajado desde el body art y el performance, utilizan el cuerpo como material básico de trabajo, porque se
oponía a la mercantilización del arte, por un lado, pero además proponía un sistema de valoración horizontal, en donde el

48 Basado en Cerón, Jaime. 2009. Documento de estructura de herramientas artísticas. Contrato 175 de 2009 - IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 114 de 330
2VOLIITOMOIV.docx

espectador y el artista comparten un mismo escenario. En ese orden de ideas, el cuerpo ha continuado siendo un dispositivo de
interacción artística que evade las formas tradicionales de jerarquización entre la figura del artista –creador- y el público –receptor-,
para hacer pensar en un sistema de doble vía.

El artista norteamericano, Bruce Nauman, trabajando desde mediados de los sesentas (con escasos 20 años de edad) comenzó a
explorar su cuerpo y a entender la manera como sobre éste podrían inscribirse signos, a la vez que comprendía que su cuerpo
podría emitir señales que aun no estarían codificadas como signos reconocibles. En este sentido hizo notar, como el cuerpo es un
terreno que están constantemente en expansión y como puede ser entendido como una matriz para comprender el campo social en
general.

Preparación

La actividad requiere de dividir el espacio del salón según en dos partes, una más pequeña que la otra y formar dos grupos con la
misma cantidad de estudiantes.

El instructor prepara el salón de manera tal que se vea divido en dos partes desiguales, por una tira de cinta de enmascarar,
pegada sobre el piso. El primer espacio, que llamaremos A, tendrá el 75% del salón y el segundo espacio que llamaremos B tendrá
el 25% restante. El instructor pega la cinta sobre el suelo calculando esa proporción aproximada de la siguiente manera (1/3 del
largo y 1/3 de ancho):

Desarrollo

Paso 1: El instructor divide el grupo en dos subgrupos: A y B. Les da la instrucción para que la mitad A utilice ¼ del salón y el grupo
B utilice las ¾ partes restantes.

Paso 2: Se les indica a los niños la siguiente actividad: tomados de las manos se enrollarán (como jugando al corazón de la piña) y
el reto consiste en desenredarse en el menor tiempo posible. La regla es; no salirse del espacio asignado a cada grupo ni al
enrollarse ni al desenrollarse.

Paso 3: El juez (profesor) da como ganador al grupo que haya realizado más rápido y cumpliendo las reglas (no soltarse y no salirse
del espacio)

Reflexión

Se espera que los niños que se encuentran en el espacio más pequeño tengan dificultades para realizar el ejercicio.

La reflexión apunta al reconocimiento del trato inequitativo y desigual que tuvieron los dos grupos. No tenían las mismas
oportunidades y por eso los resultados no son justos.

Se puede proponer que los mismos estudiantes hagan modificaciones al juego que cumplan con los principios de igualdad y
equidad.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Audiovisual Derechos y Deberes Dimensión Derechos y Deberes Actividad basada en el lenguaje audiovisual

Descripción general

Este audiovisual está diseñado siguiendo la estrategia audiovisual denominada travelling. “la herramienta travelling comenzará a
desarrollar el universo de la mirada y reproducirá prácticamente el mito fundacional de los lenguajes audiovisuales (se recuerdan los

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 115 de 330
2VOLIITOMOIV.docx

jardines, carrozas y nobles del siglo XVIII cuando al inicio se daban las largas caminatas contemplando los jardines, luego pasaron
a utilizar los carruajes y la perspectiva del paisaje y de la mirada cambió). En su aplicación (siglo XXI), los niños reemplazan a los
nobles, el bus es la carroza y la ventana del vehículo es el puesto que ocupa el estudiante en el bus con un marco fijo de posibilidad
de la mirada. Se trata de mirar la ciudad como si se estuviera viendo en una pantalla de televisión. El travelling es algo así como la
expresión ontológica pura del lenguaje audiovisual”49.

En este audiovisual, el tema es el reconocimiento de los derechos y deberes como forma de satisfacer necesidades de los
ciudadanos (para podernos mover organizadamente por las vías de la ciudad tenemos derecho a la movilidad). El escenario que se
seleccionó fue la Avenida Caracas desde el Monumento Los Héroes hasta el Sur (San Carlos). En este recorrido se registraron
algunas infracciones por parte de peatones y conductores, así como lo positivo que se ve en algunas personas utilizando las
debidas señales de tránsito y peatonales – entendimiento de la igualdad ante la ley en las diferencias.

Este audiovisual está diseñado para complementar las expediciones urbanas y así abordar el tema de los derechos y deberes50.

Preparación
Para desarrollar esta actividad es necesario tener el audiovisual de Derechos y Deberes diseñado para el proyecto pedagógico de
Pedagogía ciudadana.
También debe disponerse de equipo que permita reproducir el audiovisual.

Desarrollo

El audiovisual tiene una duración de 5 minutos y su estructura se describe en la escaleta del mismo (anexo 38).

Este audiovisual puede utilizarse como complemento de las expediciones urbanas para motivar a los niños y enseñarles a observar
la ciudad a través de la ventana y notar las diferencias entre las personas, la importancia de ser tenidos en cuenta como iguales
ante la ley.

El docente podrá detener y devolver el video pedagógico cuando considere pertinente, para formular aclaraciones a los estudiantes.

Reflexión

La reflexión del audiovisual de derechos y deberes permite explorar temas como la igualdad de las personas y el trato equitativo, ya
que el audiovisual transcurre en una calle en donde se encuentran las señales de movilidad y existen unas normas que facilitan la
convivencia y el desplazamiento, sin embargo algunas personas no respetan estas normas y no son tratadas de manera equitativa y
justa.

49 Burgos Alejandro. 2009. Marco teórico sobre la relación del arte audiovisual y los procesos de enseñanza aprendizaje.
Documento del contrato 166 de 2009 IDEP.
50Videos realizados para el programa de Pedagogía Ciudadana por la Corporación Post-office Cowboys/Alejandro Burgos.
51Programa “La diversidad es nuestra realidad” Cruz roja de juventud española.
http://www.cruzrojajuventud.org/portal/page?_pageid=94,12689166&_dad=portal30&_schema=PORTAL30

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Nombres diversos Dimensión Derechos y Deberes Juego

Preparación

Para esta actividad se necesita que los niños tengan a la vista el abecedario español y cirílico. Tomado del programa “La diversidad
es nuestra realidad”51 (anexo 39)

Desarrollo

El docente inicia la actividad explicando el concepto diversidad, recordando que la diversidad hace referencia a las diferencias entre
las personas y que esto enriquece a la sociedad.

Luego introduce el tema de la diversidad en los nombres evidenciando que los estudiantes tienen en sus nombres y apellidos
orígenes de diferentes partes del mundo.

Es interesante que el docente recuerde apellidos de posible origen muisca como los que aparecen a continuación y que los niños
los identifiquen como un elemento de diversidad en el nombre proveniente de sus ancestros.

Tunjo, Chiguazuque, Neuta, Fitatá, Fontiba, Chía, Tibacuy, Tiguaque, Chipatecua,

Quinchanegua, Botiva, Caita, Cajicá, Cusaria, Gantiba, Neuta, Nivia, Quinche, Sastoque,

Ubaque, Umba, Yopasá, Nivia, Niviayo, Cotes, Micán, Quiebraolla.

Adicionalmente se encuentran apellidos de origen español Rodríguez, Cruz, De la Hoz y de otros orígenes

La actividad finaliza con el ejercicio de escribir su nombre el alfabeto cirílico, que es un alfabeto antiguo diferente al alfabeto latino,

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 116 de 330
2VOLIITOMOIV.docx

2.3.10. Actividades de implementación de la propuesta de solución Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo implementar la estrategia de
solución?

Proyecto Múltiples

Descripción
Para iniciar es importante recordar que en el proyecto pedagógico del Programa Pedagogía ciudadana los proyectos se desarrollan
en cinco fases: 1. Identificación del problema, 2. Búsqueda de información relacionada con el problema, 3. Identificación de
estrategias de solución, 4. Implementación de las estrategias de solución y 5. Evaluación de la implementación.
Las actividades para diseñar estrategias de solución deben promover la participación activa de todos los estudiantes en la
implementación de las soluciones seleccionadas en la fase anterior.
Estas actividades pueden ser implementadas en distintos espacios, por ejemplo, el descanso, el aula, la comunidad.
Es indispensable que las soluciones se apliquen durante un tiempo de manera continua, de lo contrario es poco probable alcanzar
resultados observables.
Para esto es indispensable que el docente o docentes que lideran el proyecto se ocupen de orientar a los estudiantes en la
implementación de las estrategias de solución según lo acordado en la fase del diseño de estrategias de solución.
Dentro de las actividades que pueden implementarse para resolver un problema se encuentran la elaboración de maquetas, la
publicidad, obras de teatro, murales, periódico, creación de objetos ecológicos, campañas.

Ejemplo

Este es un ejemplo de actividad diseñada para promover normas en el salón.

En la fase de diseño de estrategias de solución se decidió que cada norma se promovería de distintas maneras:

1. Componer canciones, coplas, refranes y darlos a conocer en la emisora del colegio

2. Crear acrósticos con palabras clave de cada norma y pegarlos en sitios públicos

3. Construir juegos relacionados con la norma

4. Elaborar una pancarta y colgarla en lugar visible

5. Crear carteles y colgárselos durante el descanso

6. Crear máscaras con las normas y usarlas en el descanso

2.3.11. Actividades para formar Convivencia Nivel B

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

B

Relacionarse con otros reconociendo las diferencias
que existen entre ellos y valorándolas como aportes
que nutren la convivencia.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

que es el que utilizamos en el idioma español. Este alfabeto es diferente y es utilizado por muchos idiomas de países del norte de
Europa como el ruso, ucraniano, búlgaro, checheno entre otros. (anexo 39)

Con este ejercicio los estudiantes pueden ver que la diversidad es divertida y que vale la pena explorar otras personas, culturas y
maneras de vivir.

Reflexión

La reflexión se hace sobre las diferencias en los nombres y cómo estos provienen de diferentes partes del mundo mostrándonos
que existe riqueza entre culturas distintas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 117 de 330
2VOLIITOMOIV.docx

Las cosas que vemos Dimensión de convivencia Actividad basada en el lenguaje artístico
audiovisual

Descripción general

Concepto audiovisual: Subjetiva

Referente audiovisual: Movimiento Dogma 95.

En 1995 Lars Von Trier y un grupo de directores cinematográficos entre ellos Thomas Vinterberg y SorenKragh-Jacobsen dieron a
conocer un documento en el que planteaban la necesidad de modificar la forma de realizar el relato cinematográfico. Ese
documento resultó ser el impulso inicial de un movimiento llamado Dogma 95 (Dogme 95).

Las películas filmadas de acuerdo a este movimiento deben ser filmadas en escenarios naturales evitando las escenografías
armadas en los estudios, con cámara en mano o al hombro, grabada con sonido directo y sin musicalizaciones especiales.

La subjetiva (“la subjetiva es un nivel de narración audiovisual que expresa el punto de vista de un personaje.”) aplicada como
herramienta pedagógica respecto a la convivencia urbana, constituye la posibilidad de determinar el respeto de la diferencia por
diferenciación de la mirada.

La herramienta subjetiva busca entonces desarrollar esa capacidad de la mirada que simplemente abre y cierra constantemente
contextos visuales significativos y subjetivos. La mirada, en suma, es capaz de otorgar significado a aquello sobre lo que se posa.

La mirada en cuanto subjetiva expresa de manera ejemplar la necesidad del respeto por las diferencias: compartimos un mismo
contexto espacial y sin embargo lo “vemos” de manera diferente; cada una de estas diferencias es en sí una hipótesis válida e
inmediata de realidad que no tiene mayor jerarquía ontológica o epistemológica respecto a las demás.

Preparación

Para realizar la actividad se requiere de un espacio físico en el cual los participantes puedan ubicarse en distintos lugares.

El docente explica que todos deben tomar un lugar y quedarse quietos como estatuas o como si tuvieran un yeso en el cuello, no
pueden mover la cabeza hacia ninguna parte hasta que no se termine la actividad.

Desarrollo

El docente selecciona el lugar para realizar la actividad y solicita a los estudiantes que se ubiquen en el lugar que deseen y se
queden quietos como estatuas. Enseguida les pide a dos personas ubicadas en lugares opuestos una descripción detallada de lo
que están viendo sin moverse. Se espera que estas descripciones tengan elementos comunes, pero sean diferentes pues cada uno
ve lo que está atrás del que está en el lado opuesto.

Finalmente, pregunta a uno de los otros participantes si la descripción que escuchó es verdad o no, y por qué.

El ejercicio se repite con otras dos personas ubicadas en extremos diferentes.

Es ideal que esta actividad se utilice en diferentes espacios, por ejemplo, en el aula, en el espacio público, el parque, en las plazas
de la ciudad, en la calle, etc.

Reflexión

La reflexión se realiza sobre las diferentes miradas de los participantes porque de esta manera los estudiantes reconocerán que en
todos los lugares (colegio, ciudad) las personas tienen “visiones”, sentimientos y emociones diferentes, pero verdaderos de acuerdo
al lugar en el que se ubiquen y por lo tanto es indispensable reconocerlos y respetarlos para vivir mejor.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Qué estás viendo? Dimensión de convivencia Juego y arte en espacio público

Preparación

Se necesitan las imágenes que permitan diferenciar dos figuras en las mismas formas o ilusiones ópticas (anexo 40).

En internet es posible conseguir varias imágenes útiles buscando los términos ilusiones ópticas y pavementpainting,
específicamente 3D streetpainting. Sugerimos los trabajos de artistas clásicos como Arcimboldo, Dalí y artistas urbanos
contemporáneos como Robert Gibson quien ha pintado las calles de ciudades utilizando las características de señalización vial,
KurtWenner, JulianBeeven y Edgar Muller quienes realizan pinturas en el pavimento creando ilusiones ópticas muy interesantes que
cambian la percepción que tienen los habitantes de la ciudad y que solo pueden verse desde cierto punto.

Desarrollo

El docente organiza a los estudiantes de manera en que puedan observar las imágenes, pueden ser grupos pequeños o tener la
imagen en gran formato y presentarla o proyectarla a todo el grupo al tiempo. Se solicita a cada uno escribir la respuesta a la
pregunta que se va a hacer, pero la regla es que nadie debe hablar ni mostrar a sus compañeros lo que escribió.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 118 de 330
2VOLIITOMOIV.docx

Se presentan una a una las imágenes enumeradas con la misma solicitud de responder por escrito a la pregunta ¿qué estás
viendo?. En el caso de las pinturas en el piso se puede discutir la respuesta a la pregunta ¿qué crees que venlas personas de la
ciudad?

Después se comparten las respuestas y se discute cada imagen.

Reflexión

Se espera que existan diferencias en las respuestas de los niños ante la misma imagen por sus diferencias perceptuales. Este
ejercicio debe permitir establecer que cada persona “ve” las cosas de manera diferente así sean las mismas cosas y que ello no
quiere decir que sean incorrectas, por lo tanto es importante ponerse de acuerdo y escuchar atentamente a los demás para saber
qué es lo que están viendo y a veces podemos cambiar nuestra opinión o ver las cosas de manera más amplia.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Audiovisual Convivencia52

Dimensión Convivencia Actividad basada en el lenguaje audiovisual

Descripción general

Se utiliza la técnica audiovisual de la SUBJETIVA: que “consiste en mostrar mediante la cámara lo que ve el personaje, es decir la
cámara muestra lo que está observando el niño, niña, actúa como si fuesen sus ojos, ejercicio que permite a través de la mirada
establecer relaciones entre los objetos que rodean al estudiante. La subjetiva, expresa el punto de vista de un personaje, aplicada
como herramienta pedagógica respecto al reconocimiento del valor de los acuerdos para la vida en sociedad, constituye la
posibilidad de determinar el respeto de la diferencia por diferenciación de la mirada. Aquí se trata de entender que la subjetiva (cuya
máxima expresión audiovisual es la llamada cámara en mano) reitera la manera en que la mirada usualmente se posa sobre las
cosas. La mirada es subjetiva, en cuanto divaga por sobre el mundo estableciendo un contexto visual muy personal y elaborado en
su totalidad por la mirada y por su capacidad única de establecer contextos espaciales significativos. La mirada, en suma, es capaz
de otorgar significado a aquello sobre lo que se detiene fijamente y ese significado es inmediato y no dependiente de la condición
interior de quien mira”53.

Para realizar este audiovisual se escogieron las plazas de tres centros fundacionales de la ciudad (Usme, Fontibón y Usaquén). Así
mismo se hizo presencia en la plaza de Lourdes y en una vía de Chapinero (Bogotá). En estos lugares se realizaron las imágenes,
con cámara en mano y con sonido ambiente, desde los diferentes ángulos de las plazas hacia la iglesia. La idea es mostrar
detalladamente la diferencia que existe entre las personas que concurren a estos lugares y que a pesar de la diferencia se reúnen y
comparten por igual sus experiencias en estos espacios donde se experimenta la convivencia.

El niño va descubriendo muchos aspectos a través de su mirada y de lo que concibe de la imagen. Y cuando se haga el ejercicio, el
niño, la niña, comenzará a descubrir las diferencias entre las personas y de manera ejemplar su mirada expresará la necesidad del
respeto por estas diferencias. Lo mismo que se registra en Usme, se verá en Fontibón y en Usaquén, las personas compartiendo
sus historias de vida, departiendo en un espacio que es de sano esparcimiento. Somos diferentes pero al mismo tiempo iguales en
derechos. Estos lugares también son epicentro de manifestaciones culturales y recreativas.

Preparación
Para desarrollar esta actividad es necesario tener el audiovisual de convivencia diseñado para el proyecto pedagógico de
Pedagogía ciudadana.
También debe disponerse de equipo que permita reproducir el audiovisual.

Desarrollo

El audiovisual tiene una duración de 5 minutos y su estructura se describe en la escaleta del mismo (anexo 41).

Esta audiovisual se presenta a los niños para que ellos perciban, a través de las imágenes, la diversidad que se encuentra en la
ciudad. En las imágenes aparecen personas con distintas características por su ropa, trabajo, etc. Los niños pueden observar estas
diferencias y la riqueza que tienen los ciudadanos bogotanos.

El audiovisual se puede presentar como un juego en el que cada niño va a identificar uno de los personajes y puede inventar
historias sobre el mismo.

El docente podrá detener y devolver el video pedagógico cuando considere pertinente, para formular aclaraciones a los estudiantes.

Reflexión

La reflexión gira con relación al tema de la diversidad y su relevancia para la convivencia. Los ciudadanos somos diferentes y
debemos aceptar estas diferencias de orden social, político, cultural y económico para convivir con los demás en el espacio público

52Todos los videos de Pedagogía Ciudadana fueron realizados por la Corporación Post-office Cowboys/Alejandro Burgos. Bogotá,
2010.
53 Burgos Alejandro. 2009. Marco teórico sobre la relación del arte audiovisual y los procesos de enseñanza aprendizaje.
Documento del contrato 166 de 2009 IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 119 de 330
2VOLIITOMOIV.docx

como lo son las calles, las plazas y parques.

2.3.12. Actividades de evaluación de resultados de la implementación del proyecto
Nivel B

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

¿Cómo evaluar el proyecto? Proyecto Múltiples

Descripción
Para iniciar es importante recordar que en el proyecto pedagógico del Programa Pedagogía ciudadana los proyectos se desarrollan
en cinco fases: 1. Identificación del problema, 2. Búsqueda de información relacionada con el problema, 3. Identificación de
estrategias de solución, 4. Implementación de las estrategias de solución y 5. Evaluación de la implementación.
Las actividades para evaluar el proyecto tienen como propósito identificar los resultados y cambios que surgieron por la
implementación, por lo tanto requieren de trabajo de todos los niños para identificar modificaciones en el comportamiento,
conocimiento relacionado con el propósito del proyecto.
Las actividades de evaluación también pueden ser diseñadas e implementadas por los estudiantes, de esta manera se involucrarán
y resignificarán sus ideas de la evaluación como estrategia cognitiva y punitiva.
La evaluación se divide en evaluación de seguimiento o proceso y de resultados.
La evaluación de seguimiento es la que se realiza durante el proyecto, se puede hacer evaluación de cada fase. Los niños y
docente pueden identificar los logros y limitaciones en cada fase e ir mejorando el proyecto y los aprendizajes construidos.
Esta evaluación se puede hacer con diferentes estrategias que respondan a preguntas como:
¿Qué logramos?
¿Qué debemos mejorar?
¿Qué debemos mantener?

Los padres pueden participar en las fases del proyecto.
La evaluación de resultados busca establecer los logros finales del proyecto comparados con los objetivos del mismo.
Se pueden resolver preguntas como:
¿Qué hemos aprendido?
¿Para qué nos sirve lo que hemos aprendido?
¿Qué actividades resultaron más difíciles y por qué?
¿Cuáles resultaron mejor?
¿Cuáles nos gustaron más?
¿Qué cosas cambiaron?

Ejemplo

Esta es una actividad de evaluación de resultados

Los niños y el docente diseñan un cuestionario de tres preguntas para evaluar su proyecto de disminuir el desperdicio del agua en
el colegio y lo aplican a estudiantes, profesores y algunos administrativos.

¿Cuál de las siguientes estrategias para proteger el agua viste en el último mes? Puedes marcar más de una.

__ Los carteles con datos alarmantes en los baños y las llaves del colegio

__ Las caritas tristes cuando alguien desperdiciaba el agua

__ La obra de teatro en el descanso

__ Los niños fueron al curso y recordaron que debemos cuidar el agua

__ Pintar una gota de agua en la mejilla a los profes

__ El reinado del agua

__ No me di cuenta de ninguna

¿Cuál estrategia para proteger el agua te gusto más?

__ Los carteles con datos alarmantes en los baños y las llaves del colegio

__ Las caritas tristes cuando alguien desperdiciaba el agua

__ La obra de teatro en el descanso

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 120 de 330
2VOLIITOMOIV.docx

__ Los niños fueron al curso y recordaron que debemos cuidar el agua

__ Pintar una gota de agua en la mejilla a los profes

__ El reinado del agua

__ Ninguna me gustó

¿Qué aprendiste o cambiaste por las estrategias para no desperdiciar el agua?

__ Nada

Aprendí __

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 121 de 330
2VOLIITOMOIV.docx

2.3.13. Actividades para formar Participación Nivel B

NIVEL PROPÓSITO ESPECÍFICO DE NIVEL

B

Reconocer y valorar positivamente la
participación en distintas expresiones (p.e.
Participación privada, participación social,
participación política) y reconocer que a través
de esta los ciudadanos pueden satisfacer
necesidades y resolver problemas.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Las imágenes de mi ciudad Dimensión Participación Actividad basada en el lenguaje audiovisual

Descripción general

Concepto audiovisual: Sobreposición.

Referente audiovisual: “Memento” (2000), dirigida por Christopher Nolan.

El guión de la película de Christopher Nolan está basado en un relato llamado memento mori (en latín, "recuerda que eres mortal"),
escrito por su hermano Jonathan. Una de las mayores peculiaridades de la película reside en su línea temporal, la cual en vez de
ser lineal va hacia atrás "a saltos", mostrando según avanza la película las causas de lo ya visto, en vez de las consecuencias.

“La sobreposición es una modalidad gramatical audiovisual específica que implica la contemporaneidad por superposición de dos o
más imágenes, que constituyen así una tercera imagen sin perder su originaría distinción”. Aplicada como herramienta pedagógica
respecto a la participación ciudadana, constituye la posibilidad de intervenir en la construcción de una narración visual.

La sobreposición explicita la manera propia de la temporalidad del lenguaje audiovisual, es decir la manera en que las imágenes
expresan el tiempo. Tomadas en sí mismas, las imágenes no pueden más que expresar el aquí y ahora de la mirada, el aquí y
ahora de una relación de significación que implica la contemporaneidad entre acto de ver y el objeto visto.

La película “Memento” desarrolla de manera magistral este esencial componente de “eterno presente” del lenguaje audiovisual. La
única manera de la memoria que puede desarrollar el lenguaje audiovisual en sí es la sobreposición de imágenes que no indican
más que contemporaneidades diferentes sin ningún tipo de dirección temporal o tejido narrativo. Dos imágenes sobrepuestas
indican sólo la existencia del tiempo, del paso del tiempo, mas no pueden expresar ninguna otra modalidad temporal.

Podemos reconocer una cierta capacidad de narración temporal en las imágenes sólo por medio de estrategias ajenas a la imagen
misma. Este es el caso, por ejemplo, del uso del color sepia para indicar imágenes antiguas o el uso de las imágenes en blanco y
negro para indicar imágenes pasadas.

La sobreposición, también llamada superposición de imágenes, es un recurso audiovisual que significa colocar una imagen sobre
otra y con ciertos efectos especiales producir una nueva con elementos de las dos originales. En este escenario el cerebro humano
percibe la nueva imagen como una realidad. No obstante, al ser capaz de identificar las imágenes originales que la componen, el
espectador (estudiante) comprende y asimila el mensaje que consiste en crear una conciencia respecto a que la realidad es una
con la participación y otra con la ausencia de ella.

Desde esta perspectiva, la sobreposición como lenguaje audiovisual puede permitir a los niños y niñas establecer el impacto de la
participación de los ciudadanos en su contexto al comparar imágenes de los mismos lugares de la ciudad pertenecientes a épocas
diferentes y crear narrativas que expliquen cómo la participación de los ciudadanos ha afectado estos lugares.

Aplicación de la herramienta: La sobreposición puede entonces aplicarse, en lo que concierne a la participación ciudadana de la
siguiente manera. A través del uso de dos imágenes diferentes de un mismo espacio (imágenes cuyas características formales han
de ser idénticas) en diferentes momentos (pueden ser imágenes de la Plaza de Bolívar o de una calle muy transitada o de una calle
de barrio). Se sugiere utilizar imágenes representativas de Bogotá o de la localidad o sector que habita el niño.

Estas imágenes deben tener diferencias evidentes, por ejemplo, una esquina que era un basurero y la otra imagen es la misma
esquina pero con un parque construido.

El niño o niña ha de considerar tales imágenes como los extremos de una narración visual por construir y debe construirla, primero,
reconociendo las identidades y las diferencias entre las imágenes propuestas y, segundo, estableciendo una posible narración de
sucesos que de una imagen llevan a la otra, una posible narración de sucesos que de un momento en el tiempo llevan a otro. Al
realizar esa narración el docente debe motivarlo para que identifique cómo actuaron o participaron los ciudadanos para que la
imagen cambiara de un punto al otro.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 122 de 330
2VOLIITOMOIV.docx

El niño o niña deberá experimentar después cómo si cambia la secuencia temporal de las imágenes propuestas, es decir cambia el
orden de la sucesión de las imágenes, entonces cambia por completo la narración que de una imagen lleva a otra y la participación
ciudadana sería contraria.

Un ejemplo de esto lo constituye la plaza de Bolívar, de la cual existen fotos muy antiguas y recientes, si se consiguen dos fotos
tomadas desde el mismo lugar en distintas épocas se podrán observar marcadas diferencias. Los niños y niñas pueden narrar una
historia en la que se cuente sobre la participación política y social que hicieron los bogotanos para cambiar el tipo de transporte, las
calles, los árboles, etc.

Preparación

El docente debe conseguir dos fotografías o imágenes de la ciudad, la localidad o el barrio que sean significativas para los niños y
que tengan diferencias entre sí. Por ejemplo, una foto del terreno antes de construir el colegio y una foto después con el colegio
construido. Las fotos deben ser grandes o suficientes para que los niños puedan verlas y sobreponerlas. La idea es que sean dos
fotos del mismo lugar, puede tenerse un pool de imágenes de diferentes lugares.

El ejercicio también se puede hacer copiando las imágenes en papel pergamino o cualquiera que permita transparencia y hacer la
sobreposición.

Desarrollo

Los niños ven las dos imágenes y las organizan poniendo una al inicio y enseguida sobreponen la otra y deben crear una historia en
la que cuenten con sus palabras qué fue lo que ocurrió entre esas dos imágenes para crear la nueva imagen que se produce al
sobreponerlas. En este punto el docente debe invitarles a que cuenten qué hicieron las personas del lugar para que cambiaran las
cosas y surgieran las nuevas creaciones.

Después deben dar a conocer al grupo sus historias.

El ejercicio se puede complementar cambiando el orden de las imágenes y pedirles que cuenten otra historia. La intención de esto
es que ellos noten que las acciones de los ciudadanos pueden tener impacto positivo y también negativo.

Reflexión

El docente propone una reflexión acerca de la participación de los ciudadanos a través de preguntas como:

a. ¿Por qué es importante participar?

Se espera que la reflexión gire entorno a la posibilidad de ayudar y mejorar la ciudad y resolver problemas. Aunque, es preciso
reconocer que en ocasiones los actos de los ciudadanos generan impacto negativo para la ciudad. (p.e. generar basura, provocar
incendios no intencionales, erosión de los cerros, etc.)

b. ¿Qué maneras conocen ellos de participación de las personas en la ciudad?

Se retoman los resultados del ejercicio de evaluación de conocimiento inicial y se complementa con el aporte de los niños. En este
momento el educador puede comentar que la participación de los ciudadanos puede ser privada, por ejemplo cuando pagan sus
impuestos y cumplen con lo que les corresponde; participación social, cuando realizan acciones para los grupos en los que se
encuentran como ser parte de la junta de acción social, los scouts, equipos deportivos, etc y participación política: cuando las
personas toman y se afilian a partido, son gobernantes o realizan acciones democráticas como votar.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Audiovisual Participación Dimensión Participación Actividad basada en el lenguaje audiovisual

Descripción general

Este audiovisual está diseñado siguiendo la estrategia audiovisual denominada sobreposición. En este audiovisual se presentan
fotografías de la ciudad de lugares que han cambiado por la participación de los ciudadanos, por ejemplo, la biblioteca El tintal antes
y después. Anteriormente, este lugar era una planta de procesamiento de basuras, pero a través de la acción de los ciudadanos se

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 123 de 330
2VOLIITOMOIV.docx

convirtió en una de las bibliotecas más importantes de la ciudad.

Preparación
Para desarrollar esta actividad es necesario tener el audiovisual de Participación diseñado para el proyecto pedagógico de
Pedagogía ciudadana.
También debe disponerse de equipo que permita reproducir el audiovisual.

Desarrollo

El audiovisual tiene una duración de 5 minutos y su estructura se describe en la escaleta del mismo (anexo 42). Este audiovisual
puede utilizarse como introducción al tema de Participación.

Se propone a los niños y niñas que se acuerden cómo se prepara un café con leche. Se necesita café, leche y azúcar. Sin alguno
de esos tres elementos sería imposible hacer esa bebida. Si la leche no quiere participar, entonces será un tinto y si el café no
quiere participar, será sólo leche. Cuando queremos que algo quede bien y se haga como debe ser es necesario que las personas
involucradas participen para lograr un buen producto.

Las imágenes muestran que los cambios en la ciudad tanto para mejorar como para empeorar muchas veces son producto de la
acción de los ciudadanos y que es posible participar para ayudar a otros ciudadanos y a la ciudad a estar mejor.

El docente podrá detener y devolver el video pedagógico cuando considere pertinente, para formular aclaraciones a los estudiantes.

Reflexión

La reflexión del audiovisual debe evidenciar la manera en que las personas podemos cambiar la ciudad por nuestras acciones y a
eso lo podemos denominar participación. En ocasiones las personas creen que la única manera de participar es políticamente, pero
existen otras formas de participación ciudadana, por ejemplo cuidando los lugares u organizándose para cuidar o limpiar el espacio
público.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 124 de 330
2VOLIITOMOIV.docx

2.3.14. Actividades de evaluación

Estas actividades son propuestas de estrategias que pueden utilizar los docentes para evaluar
tanto el conocimiento previo de sus estudiantes como los aprendizajes alcanzados en el
proceso de enseñanza-aprendizaje.

Estas actividades pueden adaptarse para ser realizadas al inicio del tema, durante el proceso y
al finalizar el proceso de enseñanza—aprendizaje.

Las actividades poseen riqueza en la estrategia y recursos didácticos utilizados y es posible
cambiar el tema de evaluación manteniendo la misma estrategia y los recursos didácticos. Por
ejemplo, la actividad “Concurso Bogotá 2600 mts más cerca de las estrellas puede utilizarse en
cualquier momento del proceso de enseñanza-aprendizaje y puede evaluarse cualquier tema
cambiando las preguntas de la actividad.

Nombre de la actividad Tipo de actividad Tipo de recurso didáctico

Bogotá 2600 mts. más cerca de las
estrellas

Evaluación Concurso

Preparación

Para realizar esta actividad el docente debe preparar preguntas sobre el tema que desee evaluar. Lo ideal es que haya tantas
preguntas como niños en el grupo, de esta manera se puede evaluar una respuesta de cada niño, cada pregunta está identificada
con un número.

Adicionalmente, el docente debe preparar tantas figuras de estrellas como preguntas y a cada estrella se le marca con un número.

Algunas estrellas no tienen preguntas sino que tren letreros como: “Te salvaste” “Cede el turno” “Ganas un punto”, etc. que le dan
acción al concurso.

Estas estrellas se pegan distribuidas en el tablero al iniciar el encuentro.

Desarrollo

1. El docente puede elaborar las preguntas que considere acordes con cada uno de los temas vistos.

Reflexión

A través del juego los niños recuerdan lo aprendido, el docente puede aprovechar para identificar y reforzar brevemente los temas
que ameriten refuerzo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 125 de 330
2VOLIITOMOIV.docx

2. CAPÍTULO 3. EVALUACIÓN DE LA IMPLEMENTACIÓN 2009-2010

El capítulo de evaluación de la implementación de 2009-2010 es el resultado del trabajo de la

profesional Ángela Torres en el contrato 154 del mismo año54.

Producto de la intervención del Programa de Pedagogía Ciudadana para el 2009-2010, se
diseñaron una serie de instrumentos de evaluación que responden a diferentes elementos de
análisis. Es importante señalar que la muestra inicial en 2009 fueron 22 colegios privados y
oficiales. Esta muestra fue reducida en el 2010 a cinco colegios, pero en 2011 se llevó a cabo
de nuevo con 22 colegios para de esta manera mantener la longitudinalidad de la investigación.
En el 2010 se conservaron dos variables de selección: tipo de colegios (oficiales y privados) y el
tamaño (grandes, medianos, pequeños). Así, los colegios intervenidos se describirán en el
siguiente capítulo.

3.1. GENERALIDADES DE LA EVALUACIÓN DEL PROGRAMA DE PEDAGOGÍA

CIUDADANA

3.1.1. Objetivos de la Evaluación

El programa entiende la evaluación como el proceso “sistemático, metódico y neutral que hace
posible el conocimiento de los efectos de un programa, relacionándolos con las metas
propuestas y los recursos movilizados, con el fin de identificar e interpretar información que
conduzca a tomar decisiones relevantes para el programa de formación y/o la organización en
general” (Abdala, 2004).

Objetivo general de la evaluación

Generar un proceso sistemático, metódico y neutral que haga posible el conocimiento de los
efectos del programa de Pedagogía Ciudadana, relacionándolos con las metas propuestas y los
recursos movilizados, con el fin de identificar e interpretar información que conduzca a tomar
decisiones relevantes para la investigación.

Objetivos específicos del sistema de evaluación

54Torres, Ángela (2009) Productos 2 y 3. Documento del contrato 154 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 126 de 330
2VOLIITOMOIV.docx

a. Determinar los efectos del programa con base en los criterios de eficiencia, eficacia y

efectividad55: es decir una evaluación de resultados a nivel cognitivo, afectivo y

comportamental en relación con la Cultura ciudadana.

b. Estimar cómo se está implementando el programa. Es decir, si las acciones

emprendidas se están desarrollando conforme a lo planeado con el objetivo de poder

determinar acciones correctivas: Evaluación de proceso.

3.1.2. Evaluación de resultados

Según Fernández Ballesteros una evaluación de resultados tiene como objetivo determinar los
efectos de un programa con base en los criterios de eficiencia, eficacia y efectividad. “La
eficacia permite saber si después de la implementación se alcanzaron los objetivos previstos en
el programa. La efectividad establece si independientemente de los objetivos propuestos en la
intervención, el programa obtiene determinados efectos. Y la eficiencia hace referencia a la
comparación entre resultados alcanzados y recursos invertidos”. 56

Instrumentos
a. Grupos focales: Instrumento de recolección de información cualitativa que busca

identificar la comprensión de los niños y niñas en relación a lo que significa cultura

ciudadana para ellos y el Programa de Pedagogía ciudadana.

b. Evaluaciones de sesión: instrumento cualitativo y cuantitativo donde los niños y niñas

reportan los aprendizajes y califican de manera global la sesión.

c. Carta al IDEP. Los niños y niñas realizaron una carta al IDEP consignando los

aprendizajes más relevantes y/o otros elementos libres que ellos quisieron

consignar. Para el análisis se tuvo en cuenta solo los aprendizajes escritos.

3.1.3. Evaluación de proceso

Objetivo de la evaluación de proceso

La evaluación de proceso tiene como objetivo estimar cómo se está implementando el
programa. Es decir, si las acciones emprendidas se están desarrollando conforme a lo

55“La eficacia permite saber si después de la implementación se alcanzaron los objetivos previstos en el programa. La efectividad
establece si independientemente de los objetivos propuestos en la intervención, el programa obtiene determinados efectos. Y la
eficiencia hace referencia a la comparación entre resultados alcanzados y recursos invertidos”. Fernández Ballesteros, R (2005).
Evaluación de programas: una guía práctica para en ámbitos sociales, educativos y de salud. Madrid. Editorial Síntesis
56 Fernández Ballesteros, R (2005). Evaluación de programas: una guía práctica para en ámbitos sociales, educativos y de salud.
Madrid. Editorial Síntesis.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 127 de 330
2VOLIITOMOIV.docx

planeado57 con el objetivo de poder determinar acciones correctivas. Por esta razón la
evaluación de proceso se desarrolla durante el proceso de desarrollo del programa.

En este caso, se evaluará el proceso de ejecución del Programa pedagogía Ciudadana
identificando cómo se articulan los objetivos y la metodología en la implementación. Si el equipo
establecido para el cumplimiento de estos objetivos es pertinente y suficiente y cuál es el
desempeño por parte de los pedagogos durante el proceso de formación.

Así mismo, la evaluación estimará la pertenencia y articulación entre las líneas de observación y
de intervención para la consecución de los resultados de la investigación.

Instrumentos

Para llevar a cabo la evaluación del proceso de ejecución del programa se llevará a cabo la
observación de tres unidades de análisis que corresponden a identificar:

a. Proceso de implementación (objetivos y metodología del programa): Se busca identificar

si los objetivos propuestos durante el programa están bien definidos; si son alcanzables, si

son conocidos por todos los miembros del equipo, si se transmiten con claridad a las

instituciones educativas y si la metodología del programa está acorde para lograr estos

objetivos; si cuenta con los recursos necesarios, si hace un buen uso de éstos, si tiene en

cuenta los contextos donde se implementa entre otros elementos.

b. Pedagogos: Debido a que el proceso de formación en cultura ciudadana en niños, niñas y

jóvenes escolarizados en Bogotá está encabezado en gran parte por pedagogos quienes

trabajan con los estudiantes la mayoría del tiempo; se hace necesario hacer un seguimiento

del trabajo de éstos durante la implementación. Para ello se acudirá a la observación del

trabajo de los pedagogos por parte de las instituciones educativas quienes son los que

tienen un contacto permanente con ellos y observarán su forma de trabajo, la manera de

presentar el proyecto ante la comunidad educativa, la recepción por parte de los niños,

niñas y jóvenes del proceso, su idoneidad técnica, entre otros elementos.

c. Diario de campo de los pedagogos: Instrumento cualitativo de seguimiento por parte del

pedagogo de su rol como agente formador y cómo se lleva a cabo la transformación de

57Ibid

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 128 de 330
2VOLIITOMOIV.docx

realidades dentro de la población intervenida. Cada pedagogo llevará su diario de campo

en donde consignará sus apreciaciones bajo criterios determinados sobre el trabajo en aula

y los recorridos por la ciudad

3.1.4. Criterios de análisis
Para llevar a cabo el análisis de la información se propone hacer uso de las dimensiones de la
cultura ciudadana como base para la identificación de los cambios. Particularmente, teniendo en
cuenta los propósitos del proyecto pedagógico del ciclo 2. Estos se presentan a continuación.

Propósitos a desarrollar en el proyecto pedagógico del ciclo 2.

EJES/DIMENSIONES CONTENIDOS DE CICLO 2

PROPÓSITOS CICLO 2

CONVIVENCIA Regulación emocional.

Diversidad de los ciudadanos

Relacionarse armoniosamente con otros,
reconociendo la diversidad como
enriquecedora de la convivencia, y respetando
las diferencias que existen entre todos como
ciudadanos

PATRIMONIO COMÚN Patrimonio común físico y cultural de
Bogotá

Disfrutar y reconocer el patrimonio público de
la ciudad y de su contexto

SENTIDO DE PERTENENCIA Identidad bogotana e interpretación del
entorno de la ciudad

Identificarse como bogotanos reconociendo
las particularidades de la ciudad y cuidando el
entorno

RECONOCIMIENTO Y EJERCICIO DE
DERECHOS Y DEBERES

Principios de igualdad, equidad y
diversidad de los derechos humanos.

Dignidad humana

Reconocerse como persona digna, valiosa y
“sujeto de derechos”, en condiciones de
igualdad con todas las demás personas.

PARTICIPACIÓN Participación ciudadana como posibilidad
para todos y todas

Opciones de participación ciudadana

Reconocerse como ciudadano que tiene
opciones de participar en el contexto cotidiano
y que a través de estas puede satisfacer
necesidades del mismo y participar de
acuerdo a las posibilidades de dicho contexto

Además, se tendrán en cuenta los principios pedagógicos en los que se fundamenta el proyecto
pedagógico con el fin de constatar que tanto los diseños se ajustan a estos elementos. Los
principios pedagógicos son los siguientes:

El aprendizaje está mediado tanto por los contenidos como por el tipo de relaciones que se den

entre el estudiante y esos contenidos y las relaciones que ocurran con los compañeros y con

quien asuma el rol docente.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 129 de 330
2VOLIITOMOIV.docx

Los estudiantes presentan distintos niveles de desarrollo a nivel físico, cognitivo, social y

afectivo que deben ser tenidos en cuenta para establecer los contenidos específicos a enseñar.

Los estudiantes poseen un cuerpo de conocimientos previos aportados por el bagaje cultural

(familia, escuela, calle, etc.) del grupo en el cual se desarrollan, lo que genera estructuras

físicas, cognitivas, sociales y afectivas diversas entre sujetos.

El desarrollo del conocimiento exige poner en práctica lo aprendido, por lo tanto el proceso de

enseñanza-aprendizaje debe privilegiar el aprendizaje significativo, es decir, aquel que permite

al estudiante relacionar su conocimiento previo con la nueva información y poder utilizarlo en

contextos reales cuando sea necesario.

Para que un estudiante consiga aprendizajes significativos requiere de dos condiciones a. El

contenido debe ser potencialmente significativo, tanto desde el punto de vista de su estructura

interna (signficatividad lógica: no debe ser arbitrario ni confuso), como desde el punto de vista

de su posible asimilación por los estudiantes (significatividad psicológica: tiene que haber, en la

estructura cognoscitiva del estudiante elementos pertinentes y relacionables) y b. El estudiante

debe estar motivado y ser un sujeto activo y dispuesto a aprender.

Los procesos pedagógicos deben permitir a los estudiantes el desarrollo de estrategias de

autorregulación de sus aprendizajes y de sus capacidades para utilizarlos en los contextos

requeridos.

La competencia se logra formando tres dimensiones humanas: la dimensión cognitiva, la

afectiva y la comunicativa. La primera hace referencia a los procesos cognitivos y

conocimientos; la segunda aborda los sentimientos, emociones y elementos valorativos y la

última comprende las maneras de expresión del estudiante.

Los procesos pedagógicos deben desarrollar pensamiento crítico y reflexivo frente a las

situaciones y realidades del contexto.

El espacio escolar evidencia las características sociales, políticas, económicas y culturales de la

ciudad, por eso resulta un espacio privilegiado para promover la Cultura Ciudadana.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 130 de 330
2VOLIITOMOIV.docx

El rol docente en los procesos pedagógicos se caracteriza por orientar el proceso de

enseñanza-aprendizaje diferenciándose del estudiante en la medida en que sobre sus hombros

recae la responsabilidad de diseñar, orientar e implementar el proceso ya que es poseedor del

bagaje cultural y contextual de la ciudad. Adicionalmente, es su responsabilidad apoyar a sus

estudiantes en el logro de la ciudadanía activa en la medida en que reconoce sus diferencias y

establece las estrategias más adecuadas para promover el aprendizaje.

El estudiante es un sujeto activo por lo tanto su palabra es importante y tiene implicaciones que

pueden conllevar a modificar temas, recursos, metodologías, etc.

La evaluación en un proceso de enseñanza-aprendizaje no debe hacerse solamente al

estudiante, sino al docente y al grupo de compañeros que participó en el desarrollo de las

distintas dimensiones humanas. La evaluación requiere de estrategias y momentos específicos

que deben ser reconocidos por los participantes en el proceso formativo. La evaluación debe

ser formativa, no sumativa y permitir la retroalimentación, el aprendizaje y mejoramiento.

La experiencia, entendida como la posibilidad de experimentar por la propia vivencia, es

considerada un recurso fundamental para el aprendizaje pues a través de esta los estudiantes

son capaces de reconocer su contexto, motivarse e identificar las características específicas de

los sistemas que lo componen.

3.1.5. Población a evaluar

La evaluación tuvo como población objetivo cinco colegios: dos colegios oficiales y tres colegios
privados quienes cuentan tanto con sección primaria como bachillerato para garantizar la
longitudinalidad de la investigación. Se trabajó con estudiantes de cuarto grado, quienes en el
2009 recibieron de igual manera intervención por parte del Programa. Así, con esta
intervención se completa el ciclo dos teniendo en cuenta los ciclos académicos propuestos por
la Secretaría de Educación Distrital. Se trabajó entre el 28 de Septiembre y el 19 de noviembre,
una sesión semanal de 90 minutos. Se alcanzó a realizar un promedio de 5.2 sesiones por
colegio. Los colegios trabajados y el número total de niños intervenidos se muestran en las
siguientes tablas:

Colegios intervenidos en 2010

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 131 de 330
2VOLIITOMOIV.docx

Colegio Tipo Tamaño Localidad Numero de encuentros

República Estados Unidos de América Oficial Mediano Rafael Uribe Uribe 6

Aquileo Parra Oficial Grande Usaquen 6

Liceo Siglo XXI Privado Pequeño Suba 7

La Rábida Privado Pequeño Mártires 7

Colegio San Juan de Dios Privado Mediano San Cristóbal 3

Es importante señalar que el número de sesiones en el colegio San Juan de Dios fue menor
debido a una sesión cancelada por la institución y otra por el IDEP que no fue posible recuperar
por la agenda apretada del colegio y debido a que los niños y niñas de esta institución
terminaron clases antes que los demás colegios intervenidos.

Número de estudiantes intervenidos en el 2010

Colegio No. de Estudiantes

República Estados Unidos de América 80

Aquileo Parra 114

Liceo Siglo XXI 31

La Rabida 16

Colegio San Juan de Dios 75

Total 316

3.1.6. Caracterización de la Población

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 132 de 330
2VOLIITOMOIV.docx

En el caso de la investigación aquí planteada, se trabajó con niños y niñas del ciclo 2 (cuarto
grado). El sistema escolar se encuentra estructurado en ciclos según la nueva estructura de
organización educativa para Bogotá propuesta por la Secretaría de Educación Distrital. La
actual estructura organizada en grados se modificará en ciclos correspondiendo el primer ciclo a
los grados preescolar, primero y segundo; el segundo ciclo a los grados tercero y cuarto; el
tercer ciclo a los grados quinto, sexto y séptimo; el cuarto ciclo a los grados octavo y noveno y
el quinto ciclo a los grados décimo y once.

Teniendo en cuenta las características socio-afectivas de los niños en cada uno de los ciclos, se
decidió que la mejor etapa de comienzo de la formación de cultura ciudadana es el ciclo dos.
Así, aunque no se descartan o se desconocen momentos más tempranos de formación y otros
espacios propicios para ellos (como la familia), se considera que por el carácter de las
intervenciones planteadas la edad más propicia para esta investigación son niños y niños de 8 a
11 años que se encuentran escolarizados en Bogotá. Por lo tanto, es importante caracterizar
este ciclo, el cual será descrito a continuación:

Segundo ciclo: Cuerpo, creatividad y cultura58

Este segundo ciclo agrupa a los niños y niñas que están cursando tercero y cuarto grado y
comprenden edades entre los ocho, nueve y diez años. En estas edades, los niños y niñas le
dan mucho valor a la amistad y al reconocimiento de los otros (compañeros y maestros). El
proceso de enseñanza-aprendizaje se basa en el proceso de desarrollo que se caracteriza por
el descubrimiento y la experimentación, esto significa que los maestros y maestras deben
propiciar en el aula de clase experiencias que les permitan a los y las estudiantes encontrar las
relaciones entre los objetos y los fenómenos y experimentarlos de manera tal que realicen
cambios en sus conceptos previos, particularmente de cantidad, espacio y tiempo. En ésta
etapa el aprendizaje es significativo, sólo si, los conocimientos que están siendo adquiridos les
posibilitan explicar el funcionamiento de todo lo que les rodea. Esto los lleva a la realización de
toda clase de gráficas, resúmenes o esquemas, que les permitan materializar los hechos, los
objetos y sus relaciones.

Características generales

a. Interesados en las personas: reconocen las diferencias, dispuestos a dar más a los

otros, aunque también esperan más.

58 Cartilla sobre el foro educativo distrital 2008, Secretaría de Educación, Bogotá

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 133 de 330
2VOLIITOMOIV.docx

b. Ocupados, activos, llenos de entusiasmo, pueden intentar demasiado, interesados en el

dinero y su valor.

c. Sensibles a las críticas, reconocen los errores, capacidad de autoevaluación.

d. Capaces de un interés prolongado.

e. Firmes, fiables, razonables, fuerte sentido de lo que está bien y lo que está mal.

f. Pasan gran parte del tiempo en una discusión. A menudo son extrovertidos y críticos de

los adultos, aunque todavía dependen de la aprobación de los adultos.

Necesidades y demandas de aprendizaje:

a. Desarrollo cognitivo:

En este período de la vida de los niños y de las niñas, se evidencia en ellos una mayor actividad
en todo sentido, una necesidad de información que le satisfaga su gran curiosidad. Comienzan
a realizar resignificaciones sobre el mundo del adulto, entre ellas el mundo laboral, y su
vinculación a este; lo cual los conlleva a desear adquirir muchas habilidades. Con respecto a la
memoria, la atención y el lenguaje, se manifiesta un afianzamiento y complejidad con base al
ciclo anterior, lo cual le permite empezar a establecer hipótesis, a utilizar el lenguaje, sea escrito
o verbal, con mayor seguridad; son más conscientes de la realidad y por ende tienen más en
cuenta a los otros. La belleza es muy importante para ellos. Ansiosos por responder a
preguntas y buscar una respuesta positiva a sus ideas. Muy curiosos, les gusta recolectar cosas
pero pueden pasar a otros objetos de interés
después de un tiempo corto. Desean más
independencia pero buscan orientación y
apoyo. Las habilidades de lectura varían
ampliamente.

b. Desarrollo socio – afectivo:

Por estar más conscientes de la realidad, de
los otros y de ellos mismos, comienzan a
exigir un espacio donde se tengan en cuenta
sus experiencias, sus diferencias y en
general su particularidad. De igual manera,
la búsqueda por un lugar en su entorno
social que les permita ser reconocidos. Aunque sus maestros aún ocupan un lugar muy
importante, son los amigos los que empiezan a prevalecer e influir en todas sus actividades.

En este ciclo es relevante comenzar a fortalecer la identificación y el manejo de las emociones y
además empezar a educar para la autorregulación. Comienzan a desarrollar lasos fuertes con

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 134 de 330
2VOLIITOMOIV.docx

amigos fuera de la familia y comienzan a buscar la independencia. Muy quisquillosos acerca de
los amigos; la aceptación por ellos es importante. Pueden ser competitivos. Los juegos en
equipo se vuelven populares. A menudo, intentan imitar héroes de deportes populares y
estrellas de la televisión o del cine. Muy sensibles a los halagos y al reconocimiento; sus
sentimientos son heridos fácilmente. Ya que los amigos son muy importantes durante este
tiempo, puede haber conflictos entre las reglas de los adultos y las reglas de los amigos. Los
mentores pueden ayudar con honestidad y consistencia.

c. Desarrollo físico y creativo:

Es importante propiciar espacios en donde puedan realizar actividades o ejercicios físicos y
cualquier tipo de juego al aire libre, y el inicio de variadas actividades artísticas. Muy activos:
necesitan descansos frecuentes de las tareas para hacer cosas divertidas y enérgicas. El
crecimiento óseo no está completo todavía. Algunos pueden madurar tempranamente, pero son
inseguros acerca de su apariencia o tamaño. A menudo son propensos a accidentes.

Teniendo claridad sobre las generalidades de la evaluación y de la población a evaluar, a
continuación se presentan los datos recolectados durante la intervención de 2010.

3.2. ANÁLISIS DE LA EVALUACIÓN DE RESULTADOS Y DE PROCESO

Como se mencionó en capítulos anteriores, se realizó una evaluación tanto de resultados como
de proceso. A continuación se describen los diferentes hallazgos para cada uno.

3.2.1. Evaluación de Resultados

La evaluación de resultados se realizó teniendo en cuenta diferentes instrumentos: grupos
focales, evaluaciones de sesión y la carta al IDEP. A continuación se describe cada uno de
ellos.

Grupos Focales

Con el objetivo de identificar la comprensión de los niños y niñas en relación a lo que significa
cultura ciudadana para ellos y el Programa de Pedagogía ciudadana, se realizaron cinco grupos
focales, uno por cada colegio. Los niños y niñas se seleccionaron de manera aleatoria y
contaron con 6 a 8 estudiantes con igualdad de género. Se realizaron cinco preguntas: ¿qué es
pedagogía ciudadana? ¿Qué es cultura ciudadana?, ¿Qué aprendí en pedagogía ciudadana?
¿Qué es lo que más te gusta de pedagogía ciudadana? Y ¿qué es lo que menos te gusta de
pedagogía ciudadana?

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 135 de 330
2VOLIITOMOIV.docx

A continuación se describen las respuestas de cada una de las preguntas discriminadas por
niños y niñas. Cabe señalar que los niños tienen a dar respuestas más elaboradas y más
numerosas que las niñas.

¿Qué es Pedagogía Ciudadana?

Grupos focales: pregunta ¿qué es pedagogía ciudadana?

Niños Niñas

Enseñarle a los demás todo sobre portarse bien y eso. Es un grupo de personas que nos ayuda a aprender muchas
cosas

Aplicar las normas que uno debe, ósea, aplicar en el colegio en todo
lado.

Como dijo mi compañera es un grupo de personas para
ayudarnos que debemos hacer y que no debemos hacer.

Cuidar la naturaleza, y respetar las señales de nosotros. Es lo que hablamos sobre todo lo de la historia de Bogotá,
hablamos también sobre las razas, las normas y las reglas.

Aprender todas las normas sobre la ciudad. Es cuidar la naturaleza

Es para reconocer casi todos los lugares, los cerros de nuestra
Bogotá y toda la cultura que tiene

Cultura Ciudadana

¿Qué es Cultura Ciudadana?
Ante esta pregunta cabe señalar que solo los niños dieron una respuesta.

Grupos focales: pregunta ¿qué es cultura ciudadana?

Saber de nuestro pueblo de nuestra ciudad.

La Cultura ciudadana es, ósea, es todo lo que nosotros debemos saber sobre nuestros tiempos antiguos, sobre los Aztecas, sobre
los Muiscas, sobre los Mayas…

Cultura de nuestra ciudad

Es cuando por ejemplo, Cultura Ciudadana es como las normas, tanto como en la calle, como en la casa y como en los colegios.

Cultura ciudadana es cuando unas personas le enseñan a los niños a aprender toda la cultura que tiene nuestro Bogotá y todo los
museos y todas las cosas que quedan por los lados del centro o muchas partes para que nos podamos recrea más y aprender más
y ubicarnos más en nuestro Bogotá

¿Qué has aprendido en Pedagogía Ciudadana?

Grupos focales: pregunta ¿Qué has aprendido en Pedagogía Ciudadana?

Niños Niñas

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 136 de 330
2VOLIITOMOIV.docx

Niños Niñas

Las señales de tránsito hemos aprendido sobre normas y demás cosas

Hemos aprendido como las señales de tránsito, muchos valores y
muchas cosas más.

A diferenciar los tres tipos de colonias

Hemos aprendido a valorar las personas, a valorar los objetos, a
aprender cosas y a ser más moderados.

Las normas que debemos que cumplir.

Es aprender lo que uno no ha visto, lo que nadie.

Las razas de la Colonia

La pirámide colonial

Sobre las normas, sobre cómo era Bogotá hace 200 años, como
eran los Españoles.

Sobre cómo han cambiado las razas y la gente, durante todos estos
años

Los lugares de nuestro país

Los cerros y el río de Bogotá

Nuestra naturaleza

También que hay muchas zonas verdes y zonas recreativas,
museos y todo eso para aprender mucho más de lo que sabemos

Lo que uno tiene que respetar a uno, por lo que es uno

Uno primero respetarse y respetar luego a los demás

¿Qué es lo que más te gusta del trabajo de Pedagogía Ciudadana?

Grupos focales: pregunta ¿Qué es lo que más te gusta del trabajo de Pedagogía Ciudadana?

Niño Niña
Lo que más me ha gustado son los juegos sobre la Colonia me gusta es que aprendemos, pero divirtiéndonos,

aprendiendo con los demás
No, todo es chévere Me ha gustado todo, las diferentes actividades que

proponen las dos
Lo que más me gusta es que nos han aprendido a valorar a confiar y
a respetar a las personas.

A mí me gustan las actividades que hacen

Las actividades que me gustaron son que nos enseñaron las
colonias

Las actividades cuando hablamos digamos de la casa del
florero, la Quinta de Bolivar, los ríos, cuando ubicamos cada
cosa.

A mi me gustan también los juegos Conocer los lugares del país, los ríos
Cuando aprendemos las normas y todo lo que nos están enseñando Todo me gusta
He aprendido donde son los cerros, los ríos. A mi me gusta todo, porque yo estoy aprendiendo a

ubicarme en donde esté, si me pierdo me puedo ubicar
Me gusta todo, y aprender los lugares que tiene nuestra Bogotá,
también yo aprendí a donde quedan los cerros y el río Bogotá y
todo lo que tenga con la recreación de nuestros lugares y todo me
gusta.

Nos enseñan a seguir las normas

Me gusta todo, he aprendido a reciclar a cuidar nuestro ambiente Para mí todo está bien, me gusta todo
A mi me gusta porque aprendemos más de las cosas que está
ubicadas en nuestro país y he aprendido a no contaminar nuestro
país.

Ganar puntos y aprender las normas

Todo, la rosa de los vientos y todo me gusta Aprender las normas

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 137 de 330
2VOLIITOMOIV.docx

Niño Niña
A mi me gusta todo.
Que nos ponen a jugar a veces
Aprender las normas de nuestra ciudad

¿Qué es lo que menos te gusta del trabajo de Pedagogía Ciudadana?

Tabla No. 7 Grupos focales: pregunta ¿Qué es lo que menos te gusta del trabajo de Pedagogía
Ciudadana?

Niño Niña
Lo que no me gusta, o sea, me gusta todo. Voy a pensar
Cuando empezamos a hacer desorden y ellas nos empiezan a
regañar y eso

Todo me gusta

Qué no nos exigen y nos hacen jugar a veces Todo está bien

De las respuestas anteriormente descritas, se puede observar y concluir que los niños y niñas
todavía no tienen una apropiación del tema de cultura ciudadana por lo que tienen a dar
respuestas vagas y/o generalidades. De igual manera, no tienen claridad sobre el Programa,
sus objetivos y propósitos. Sin embargo, es notorio el alto grado de percepciones positivas del
trabajo realizado tanto a nivel metodológico como las actividades realizadas. Esto demuestra
que las sesiones realizadas dejaron motivados a los niños y niñas para el trabajo de Pedagogía
ciudadana para el 2011.

Es importante también señalar la cantidad y calidad de las respuestas de los niños frente a las
niñas. Los niños tienden a dar mayor explicación, a intervenir más y dar respuestas llenas de
más contenido. Sería importante indagar las razones de este comportamiento en la intervención
de 2011 y observar el desarrollo de esta diferencia.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 138 de 330
2VOLIITOMOIV.docx

3.2.2. Evaluaciones por sesión

Adicional a los grupos focales, se realizaron, como evaluación final de cada sesión de trabajo,
unos formatos donde los niños y niñas debían consignar tres aprendizajes de la actividad
realizada y calificar la sesión. Lo anterior teniendo en cuenta el siguiente formato.

Colegio: __________________ Fecha: _____________ Número de encuentro______

Escribe tres ideas sobre lo que aprendiste hoy

1.__

2.__

3.__

Esta sesión:

A continuación se presenta el consolidado de las respuestas de los niños y niñas por colegio.
Para realizar esta consolidación, se clasificaron las respuestas en primera, segunda y tercera
posición que corresponde a todas las respuestas que dieron los niños y niñas en el orden en
que ellos los escribieron. Lo anterior con el fin de observar si había alguna tendencia de
recordación en los estudiantes.

 Me gustó Me pareció normal No me gustó

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 139 de 330
2VOLIITOMOIV.docx

Colegio Rábida

Instituto para la Investigación Educativa y Desarrollo Pedagógico IDEP
Programa de Pedagogía Ciudadana

Instituto La Rábida
Sesión Primera posición Segunda posición Tercera posición

1. 29 de
septiembre

Las Reglas: reglas de la casa, el colegio, El buen comportamiento Compartir

2. 5 de
octubre

Sobre los indígenas muiscas, los españoles,
los mestizos

Convivencia Las normas, la
independencia

3. Octub
re 19 de 2010

La casa del Florero, las razas de la
independencia, Simón Bolívar.

Antonio Nariño, el mapa
de Bogotá

Derechos: todos somos
iguales, los cerros
orientales

4 . Octubre 25
de 2010

La independencia, las emociones. Indígenas, Simón
Bolívar, los mestizos

Hacer mímica

5. 2 de
noviembre de
2010

El escudo de Bogotá, la escuela hace 200
años.

Zambos, escuelas
doctrineras

Cerros orientales,
cuento de José María.

6. Nov 9 de
2010

Diversidad y respeto por el otro, escudo de
Bogotá, convivencia, acuerdos,

Respeto Respeto por el punto de
vista del otro.

En este colegio se puede observar como hubo una alta recordación por el tema de normas y su
relación con el tema de convivencia. Además, se observa cómo hay una tendencia a recordar
en primera instancia elementos concretos de los aprendizajes como sitios, personas, etc. y en
segunda y tercera posición se observan cosas más abstractas como respeto, normas,
derechos.

República de Estados Unidos de América

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 140 de 330
2VOLIITOMOIV.docx

Instituto para la Investigación Educativa y Desarrollo Pedagógico IDEP
Programa de Pedagogía Ciudadana

República de Estados Unidos de América

Sesión Primera posición Segunda posición Tercera posición

1. 6 de
octubre

Los Humedales, la rosa de los vientos, los
puntos cardinales, los cerros orientales

Rio Bogotá, por donde
sale el sol, Sumapaz,

A no perdernos en la
ciudad, a no ponernos
apodos, los cerros
orientales.

2. 20 de
octubre

Las localidades de Bogotá, los cerros de
Bogotá, la importancia del reciclaje.

Diferentes formas de
reciclar,

Los centros
fundacionales, cerros
orientales

3. 27 de
octubre

Hacer maquetas, los cerros, los ríos A ubicarse, a portarse
bien.

Mapa de Bogotá.

2. 6 de
noviembre

Ríos, los cerros, el árbol y la flor de Bogotá. Humedales, cerros, ríos,
localidades

Localidades, mapa
político de Bogotá.

En este colegio se puede observar que no hubo tendencia particular entre las tres posiciones.
Los niños y niñas tienen a recordar elementos concretos de lo trabajado en cada sesión: el
mapa de Bogotá a nivel ambiental, cultural y político. Sin embargo, si hay una tendencia a
recordar los elementos ambientales y a evocarlos con mayor facilidad.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 141 de 330
2VOLIITOMOIV.docx

Colegio Aquileo Parra

Instituto para la Investigación Educativa y Desarrollo Pedagógico IDEP
Programa de Pedagogía Ciudadana

Colegio Aquileo Parra

Sesión Primera posición Segunda posición Tercera posición
3. 7 de

octubre
Reglas, normas, buen comportamiento a
respirar.

Cómo se crearon las
normas, bono el mono.

Todos pensamos
distinto, trabajar en
grupo, levantar la mano
para hablar

4. 21 de
octubre

Conocer las normas del colegio, aprovechar
el tiempo libre, trabajar en equipo.

Respetar la palabra,
trabajar en equipo,
levantar la mano para
hablar, respeto,
tolerancia.

Participar en clase,
escuchar y aprender,

3. 28 de
octubre de
2010

Normas, seguir las normas Seguir instrucciones Cuidar al colegio

4.5. Nov 4 y
11 de 2010

Hacer máscaras, las normas, practicar las
normas.

Hablar y trabajar en
equipo

Aprovechar el tiempo
libre.

La intervención en este colegio se enfocó en el trabajo sobre convivencia, particularmente sobre
las normas dentro y fuera del aula y su beneficio para la vida en común. De esta manera, se
puede observar como los niños y niñas tienen a evocar de manera general en primera posición
la noción de normas en general y en segunda y tercera posición evocan normas puntuales
trabajas en cada una de las sesiones.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 142 de 330
2VOLIITOMOIV.docx

San Juan de Dios

Instituto para la Investigación Educativa y Desarrollo Pedagógico IDEP

Programa de Pedagogía Ciudadana
San Juan de Dios

Sesión Primera posición Segunda posición Tercera posición
1. 8 de
octubre

Clases de colonia, colonia española, los
indígenas y los españoles.

Clases sociales,
indígenas, mestizos,
conocernos más.

Los indígenas y los
españoles

29 de octubre Clases sociales, sobre las emociones, sobre
la ira

Criollos, españoles,
reyes, virreyes,

Las emociones, la
colonia.

5 de
noviembre

Clases en la colonia, fiestas y distracciones
de la colonia,

Forma de las calles de
los Españoles.

Clases sociales.

En el colegio San Juan de Dios la intervención semanal no fue de 90 minutos sino de 45 y se
dieron tres sesiones únicamente por razones que fueron explicadas anteriormente. Esto hace
que el tema de articulación con el colegio que fue la colonia fuera primordial para ellos por la
necesidad de cumplir las metas del cuarto periodo del año. Lo anterior se evidencia en las
respuestas de los estudiantes que están muy centradas en los temas de la colonia antes que en
los de pedagogía ciudadana. Por esta razón, es importante que en futuras intervenciones se
privilegie el tema de pedagogía ciudadana y que sean intervenciones de 90 minutos mínimo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 143 de 330
2VOLIITOMOIV.docx

 Siglo XXI

Instituto para la Investigación Educativa y Desarrollo Pedagógico IDEP
Programa de Pedagogía Ciudadana

Siglo XXI
Sesión Primera posición Segunda posición Tercera posición
1. 28 de

septiembre
Humedales, sobre nuestras raíces, donde
vivían los indígenas, cuidar la naturaleza.

Ríos, peces y señales,
de construcciones
antiguas, de cómo
hacías los españoles las
construcciones.

Estar en grupo como
compañeros, ni infectar
el agua.

2. 4 de
octub

re

Respetar señales, a ser buen ciudadano. Reglas del colegio, Levantar la mano, poner
atención, respeto

3. 2 de
novie
mbre

Respetar, a cuidar la naturaleza, sobre la
exclusión

Hacer campanas, a
respetar las casas de
los demás, como
comportarnos en el
parque.

Hacer fila, exclusión.

En el colegio siglo XXI se realizó un énfasis de la intervención en el tema de Convivencia. Sin
embargo, no se realizaron las evaluaciones de sesión en todas las clases debido a problemas
de tiempo. Lo anterior debido a que los niños y niñas tienen dificultades importantes de relación
con sus compañeros y se trabajaron muchas de ellas en las sesiones. Esto tuvo ventajas de
trabajar sobre situaciones reales de su contexto en relación a la convivencia, pero en ocasiones
deja poco tiempo para trabajar las actividades planeadas para la sesión. Se recomienda el
trabajo con el profesor de la institución que pueda llevar a cabo las evaluaciones en otro
momento no muy lejano para evitar posibles sesgos

. Carta al IDEP

Finalmente, el último instrumento de recolección de información fueron las cartas al IDEP. Los
niños y niñas realizaron una carta consignando los aprendizajes más relevantes y/o otros
elementos libres que ellos quisieron consignar. Para el análisis se tuvo en cuenta solo los
aprendizajes escritos.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 144 de 330
2VOLIITOMOIV.docx

a. Colegio Estados Unidos de América: se recolectaron 42 cartas en total de 70 niños y los

siguientes son los aprendizajes seleccionados.

Tabla No. 8 Aprendizaje evocado de niñas en las Cartas al IDEP. Colegio Estados Unidos de
América

Niño/niña Aprendizaje evocado
1 Hacerme en grupo y quererme a mi misma
2 Conocer los serros y dirijirme por la ciudad
3 Conocer los cerros orientales
4 Las capitales, mas o menos los nombres
5 Todo nuestro pais
6 A hacer maquetas
7 A ubicar las localidades, los cerros y el rio Bogotá
8 Que Bogotá tiene 20 localidades y a ubicarme
9 Que Bogotá se ubica en las naciones y los departamentos y capitales
10 Que Bogotá se ubica en las naciones
11 Muchas cosas del ambiente
12 Que era oriente, occidente, norte y sur y donde queda la rosa de los vientos
13 La rosa de los vientos, el mapa de los municipios y 5 localidades no aprendi los nombres
14 Que Bogotá se ubica en las naciones
15 Las cosas que no sabía y nunca me enseñaron
16 A hacer una maqueta y que Bogotá no es como yo pensaba
17 Que Bogotá tiene muchas localidades, que una localidad tiene mucho turismo y a ubicarme
18 Que Bogotá tiene muchas localidades
19 Mas cosas de Bogotá y el IDEP
20 Que el rio Bogotá hay que limpiarlo
21 A compartir con mis compañeros
22 A hacer un trabajo bien y sobre el mapa ambiental
23 Donde quedan los cerros orientales, el rio, etc.
24 Sobre los cerros orientales y los humedales
25 Cuales eran los cerros de Bogotá

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 145 de 330
2VOLIITOMOIV.docx

Tabla No. 9 Aprendizaje evocado de niños en las Cartas al IDEP. Colegio Estados Unidos de
América

Niño/niña Aprendizaje evocado

1 Sobre Bogotá, los humedales y los animales

2 A divertirme

3 Que hay 21 localidades

4 Donde quedan los cerros y el rio, y que son los chapines

5 Donde estan las localidades

6 A ubicarme

7 Los cerros orientales, la rosa de los vientos y a ubicarme

8 Trabajar es divertido

9 Cuál es el humedal más grande de Bogotá y el nombre de varias localidades

10 Que a un lado están los cerros y al otro el rio Bogotá

11 Que no se puede construir cosas y/o edificios en unos huecos llenos de agua

12 Donde estaba ubicada la flor de Bogotá y los cerros orientales

13 A conocer el mapa ambiental de Bogotá, sus barrios

14 A ubicar varios puntos de nuestra Bogotá, símbolos patrios

15 Donde están los cerros, por donde va el rio Bogotá, etc.

16 Donde está ubicado el colegio

b. Instituto Rábida: se recolectaron 15 cartas en total y a continuación se señalan los

aprendizajes extraídos.

Tabla No. 10 Aprendizaje evocado de niñas en las Cartas al IDEP. Instituto Rábida

Niño/niña Aprendizaje evocado

1 Las normas de clase, como eran los españoles y los criollos

2 De la conquista, los españoles y aborígenes

3 Sobre pedagogía ciudadana

Tabla No. 11 Aprendizaje evocado de niños en las Cartas al IDEP. Instituto Rábida

Niño/niña Aprendizaje evocado

1 Sobre la conquista, normas como levantar la mano, respetar la palabra de los otros, hacer tareas

2 Sobre la conquista

3 De la escuela

4 La independencia, la socialidad y las reglas

5 Sobre la independencia

c. Liceo Siglo XXI. Se recolectaron 27 cartas de un total de 31 niños y niñas. A

continuación se presentan los principales hallazgos.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 146 de 330
2VOLIITOMOIV.docx

Tabla No. 12 Aprendizaje evocado de niñas en las Cartas al IDEP. Liceo Siglo XXI

Niño/niña Aprendizaje evocado

1 Sobre el humedal córdoba

2 A respetar a los compañeros

Tabla No. 13 Aprendizaje evocado de niños en las Cartas al IDEP. Liceo Siglo XXI

Niño/niña Aprendizaje evocado

1 Recordar las normas y los deberes y como debe comportarse en el salón y en la calle

2 Sobre poder ir al parque

3 A respetar a mis compañeros y respetar las reglas

d. Colegio Aquileo Parra. Se recolectaron 100 cartas de 114 niños y niñas en total. Estos

fueron los aprendizajes seleccionados.

Tabla No. 14 Aprendizaje evocado de niñas en las Cartas al IDEP. Aquileo Parra

Niño/niña Aprendizaje evocado

1 A valorar

2 De pedagogía ciudadana

3 Lo que no se debe hacer

4 Las normas del colegio y de la casa

5 A respetar

6 Normas, a respirar, a levantar la mano, etc.

7 A valorar a las otras personas

8 De pedagogía ciudadana

9 Las reglas del colegio

10 A compartir

11 A cumplir las normas

12 A valorar nuestra ciudad y lo que nos rodea

13 Tolerancia, la honestidad y el respeto

14 Juegos, mascaras y el respeto

15 Respeto a compañeros, profesores, familiares

16 A ser especial, los valores que antes no respetaba

17 Conocer y acatar las normas

18 Las normas

18 Que uno puede expresar su cariño a traves de cartas sin que a uno le de pena

19 Que la amistad es lo importante

20 Las reglas son importantes

Tabla No. 15 Aprendizaje evocado de niños en las Cartas al IDEP. Aquileo Parra

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 147 de 330
2VOLIITOMOIV.docx

Niño/niña Aprendizaje evocado

1 Los deberes del colegio y a ser mejor cada día

2 Los derechos

3 La pedagogía ciudadana

4 Los valores

5 Respetar y obedecer

6 A respetar la palabra

7 La honestidad es respeto

8 Respetar a mis compañeros, familiares y a todo el mundo. Honestidad, respeto y lenguaje de mi maravillosa ciudad

9 La honestidad y las reglas

10 Las normas y a hacer máscaras para todos

11 A respetar a mis amigos

12 Recordar las normas

13 Que debemos cumplir las normas

14 Las reglas

15 Las reglas del colegio y humanitarias

16 Escribir, cortar y jugar

En conclusión, se pueden observar dos grandes tipos de respuestas tanto en las evaluaciones
de aprendizaje como en la carta al IDEP: las muy concretas, es decir aprendizajes sobre
conceptos como independencia, colonia, algunos personajes claves de la historia como Simón
Bolívar, Antonio Nariño, la Pola, etc. Por otra parte, hacen mención a aprendizajes abstractos.
Así, se puede ver como el tema de las normas fue fundamental en el trabajo en los colegios
públicos y privados. Mencionan muchos elementos de valores: respeto, honestidad,
compañerismo, compartir, etc. Se puede mencionar la ausencia de respuestas esperadas para
la investigación como “convivencia, respeto por el patrimonio común, deberes y derechos,
participación, cultura ciudadana, medio ambiente, espacio público, etc”. Se evidencia la
necesidad de conectar con ellos de manera más clara cada unos de los temas con los temas
propios de la investigación.

3.2.3. Evaluación de Proceso
Para la evaluación de proceso se diseñaron dos tipos de encuestas y se realizaron diarios de
campo. En cuanto a las encuestas, son dos. Un formato A que pretende observar la forma en
cómo se llevó a cabo la implementación del programa en los diferentes establecimientos
educativos la cual se evalúa por los materiales, la idoneidad técnica, el proceso de
implementación, la evaluación del proyecto pedagógico y del equipo del Programa. (Ver anexo
1). Por otra parte, el Formato B se creó para la evaluación de los pedagogos donde se evalúa la
idoneidad técnica, la metodología y el uso de materiales. (Ver anexo 2). Estas encuestas fueron
realizadas a 10 docentes y 6 coordinadores de los colegios donde se llevó a cabo la
implementación 2010. Los diarios de campo por su parte, se realizaron para cada una de las
sesiones realizadas: 31 diarios de campo que describen las particularidades entre lo planeado y
lo ejecutado. A continuación se muestran los principales hallazgos de cada uno de ellos.

3.2.1. Evaluación a la implementación del programa

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 148 de 330
2VOLIITOMOIV.docx

Esta fue una encuesta trabajada por rectores y coordinadores de los colegios intervenidos: seis
en total. Es pertinente señalar, que algunos de los coordinadores y rectores manifestaron no
sentirse en capacidad de llenar la encuesta por sentirse alejados del programa o por creer
insuficiente el tiempo de implementación para dar una opinión. Esto se ve reflejado en la
ausencia de respuestas que en la siguiente tabla aparecen como NA.

Tabla 16. Promedios generales de los aspectos evaluados en la implementación del Programa:
Formato A

Gráfica 1. Promedios generales formato A colegios Oficiales y Privados

Materiales

Aspectos
generales

Proceso
Evaluación del Proyecto
Pedagógico

Siglo XXI 4,8 4,3 4,1 4,5
Estados
Unidos NA 4,5 3,7 4,2

La Rabida NA 4,8 4,5 5,0

Aquileo Parra NA 4,3 4,0 4,6
San Juan de
Dios 5,0 4,8 3,7 5,0

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 149 de 330
2VOLIITOMOIV.docx

Gráfica 2. Comparación Promedios totales formato A colegios Oficiales y privados

Las encuestas cuentan con preguntas abiertas que buscan conocer la percepción de las
directivas y docentes de los colegios. A continuación se señalan algunas respuestas:

¿Qué aspectos debe mejorar el programa de Pedagogía Ciudadana?

1. Contar con mayor continuidad al inicio, para poder realizar más actividades y por ende

mostrar mejores resultados. (Directiva Siglo XXI)

2. El implementar las actividades desde el comienzo del año para que sean de mayor

enriquecimiento tanto para los estudiantes como para el equipo de investigación. (Directiva

Siglo XXI)

3. Comunicación (Directiva Rábida)

4. Realizar la inducción desde el comienzo del año. Realizar las salidas pedagógicas (Directiva

Aquileo Parra)

5. Hacer extensivo a otro grupo de estudiantes. Realizar las salidas de campo (Directiva

Aquileo Parra)

6. Información oportuna de inicio de fechas de inicio para cada año. (Directiva San Juan de

Dios)

¿Qué aspectos debe mantener el programa de Pedagogía Ciudadana?

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 150 de 330
2VOLIITOMOIV.docx

1. Las salidas para experiencias vivenciales. (Directiva Siglo XXI)

2. Su planeación y visión a corto, mediano y largo plazo, el trato hacia los docentes y los

estudiantes, y sobre todo la motivación que logran despertar para la efectividad en la aplicación

de las act. Propuestas. (Directiva Siglo XXI)

3. Todas las positivas realizadas en la institución. (Directiva Rábida)

4. La formación ciudadana, el manejo de emociones y conflictos, las estrategias metodológicas,

formar sujetos de derechos. (Directiva Aquileo Parra)

5. Todos los expuestos en el trabajo realizado. (Directiva Aquileo Parra)

6. La didáctica. (Directiva San Juan de Dios)

En conclusión se puede observar el alto grado de aceptación del Programa de Pedagogía
Ciudadana en las Instituciones intervenidas. Las directivas señalan la importancia del Programa
para el aprendizaje integral de los estudiantes. Sin embargo, señalan la necesidad de realizar
un trabajo continuo durante el año con el fin de potenciar los beneficios del mismo.

Adicionalmente, las expediciones urbanas son un tema fundamental para las directivas y
docentes de las instituciones por lo que sus peticiones más frecuentes son en relación a la
necesidad de realizar más “salidas pedagógicas”.

3.2.2. Evaluación a Pedagogas

Por otra parte, el Formato B pretende evaluar la labor de las pedagogas en la implementación
del Programa de Pedagogía Ciudadana.

Tabla 17 Promedios generales de la evaluación a pedagogas: Formato B

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 151 de 330
2VOLIITOMOIV.docx

Gráfica 3. Promedios generales formato B colegios Oficiales y públicos.

Gráfica 5. Comparación dePromedios generales formato B colegios Oficiales y Privados

Finalmente, se indagó sobre la participación de los docentes de los colegios en las actividades
realizadas por Pedagogía ciudadana. Lo anterior, dado que, es importante contar con la
retroalimentación del maestro en la articulación del programa con los temas propios de se
actividad docente. No se percibe mayor discrepancia. Ellos acompañaron el programa sin
embargo, la articulación debe ser aún mayor para potenciar el aprendizaje de los estudiantes.

AQUILEO PARRA IED ESTADOS UNIDOS SAN JUAN DE DIOS LICEO SIGLO XXI CORPORACION LA
RABIDA

4,6 4,6
5 5 5

4,5
4

4,8 4,8 4,84,6 4,6
5 5 5

Evaluacion a Pedagogas
Aspectos generales Metodologîa Materiales

 Aspectos generales Metodología Materiales

AQUILEO PARRA 4,6 4,5 4,6

IED ESTADOS UNIDOS 4,6 4 4,6

SAN JUAN DE DIOS 5 4,8 5

LICEO SIGLO XXI 5 4,8 5

CORPORACION LA RABIDA 5 4,8 5

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 152 de 330
2VOLIITOMOIV.docx

Gráfica 6. Promedios de asistencia formato B colegios Oficiales y privados

Es importante señalar que los docentes participantes en las actividades de Pedagogía son en
su mayoría del área de sociales. Estos docentes son normalmente escogidos por el rector o el
coordinador académico por razón de la afinidad de los temas con los estándares de sociales y
competencias ciudadanas.

Con los resultados se puede observar que los docentes tanto oficiales como privados tienen un
buen concepto del programa de pedagogía ciudadana y de las pedagogas que llevaron a cabo
las actividades. Manifestaron sentirse bien asesorados y acompañados en el proceso. Se
evidencia por otra parte, una discrepancia en las respuestas de los docentes de los colegios
privados y los oficiales. Estos últimos tienden a puntuar más bajo en general. Aunque en
términos globales la diferencia no es significativa, vale la pena en la implementación a futuro
acompañar estas encuestas de entrevistas a los docentes y cualificar las respuestas dadas para
entender este fenómeno.

3.2.4. Diarios de campo

Finalmente, se realizaron diarios de campo para cada una de las actividades realizadas en los
colegios. Esta estrategia buscaba evaluar ochos aspectos: los objetivos, la metodología, las
actividades, los materiales, el rol del pedagogo, el uso del tiempo/espacio, la participación y la
articulación de los temas del colegio con pedagogía ciudadana. Esto permite ver los aspectos
positivos de la sesión y los aspectos a mejorar de la misma.

5,5
5,55

5,6
5,65

5,7
5,75

5,8

Numero de
encuentros

Asistencia de docentes

Promedio de encuentros Vs.
asistencia de docentes

Series1

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 153 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 1
Colegio Instituto Rábida Fecha 29 de Septiembre de 2010

DIMENSION DE CULTURA CIUDADANA: Normas – Convivencia – Derechos y deberes. Actividad inicial
1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: Los niños se sintieron motivados al
trabajo de 2010. Recordaron las actividades de 2009.
Aspectos por mejorar: Faltó hacer más énfasis en el
IDEP y el programa para recordación.

Metodología
Aspectos positivos:
El recobrar conocimiento previo y traerlo a la sesión permite fácil
acoplamiento al trabajo por iniciar.
Aspectos por mejorar: es importante traer fotos o algún elemento de los
años precedentes que facilite el recobro de la información.

Actividades realizadas: Bono el mono
Aspectos positivos: Bono el mono es una actividad que
los niños entendieron fácilmente y se identifican
rápidamente con el personaje.
Aspectos por mejorar: No se hacen actividades
específicas para trabajar el Programa de Pedagogía
ciudadana y el tema que convoca: cultura ciudadana.

Materiales
Aspectos positivos:
Bono el mono está muy bien graficado lo cual llama la atención de los
estudiantes.
Aspectos por mejorar:
Es preferible tener copias a color

Rol del pedagogo
Aspectos positivos:
Los ejemplos ayudan a motivar los estudiantes y hace
más clara la actividad.
Aspectos por mejorar:
Es un grupo de niños que se desordena fácilmente, es
necesario darles instrucciones claras, cambiar de
actividades, mantenerlos motivados para regular la
disciplina.

Uso del tiempo y el espacio
Aspectos positivos:
Bono el mono es una actividad que es fácil trabajar en aula de clase.
Aspectos por mejorar:
Es bueno que la actividad de Bono el mono se pueda unir con los
dibujos de las normas para que sea más interactivo con las vivencias de
cada grupo. Se requiere más tiempo.
Faltó más tiempo para hacer énfasis en los propósitos del programa y
hacer una sesión de mayor recordación.

Participación
Aspectos positivos:
Los niños se involucraron y participaron
Aspectos por mejorar:
Todos participan desordenadamente, se requiere un
método para organizar la participación.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de sociales era
trabajar normas, por lo cual se logró la articulación.

DIARIO DE CAMPO No. 2

Colegio Instituto Rábida Fecha 5 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Normas – convivencia –

Tema de articulación: Proceso de independencia
1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: Se logró la articulación de los temas
propios del área de sociales para el cuarto periodo con
los temas de Pedagogía Ciudadana.
Aspectos por mejorar: el profesor debe dar mayor
orientación del tema específico de sociales a la
pedagoga para potencializar el trabajo entre el IDEP y la
Institución educativa.

Metodología
Aspectos positivos: se promovió la reflexión y el diálogo entre los
estudiantes, se propusieron actividades de corte cooperativo.
Aspectos por mejorar:
Para los temas propios de la institución el docente encargado debe dar
mayor orientación en metodologías de trabajo.

Actividades realizadas: Dibujo de normas y economía de
fichas
Aspectos positivos:
El trabajo de dibujo de las normas los niños lo recibieron
bien y promovió la participación. La implementación de la
economía de fichas ayudó a practicar el trabajo de
normas y a regular la dinámica del grupo.
Aspectos por mejorar: Se debe crear un sistema de
economía de fichas en coordinación con el colegio y que
las recompensas sean no materiales.

Materiales
Aspectos positivos:
 Que los niños cuenten con material para realizar los dibujos los motiva.
Aspectos por mejorar:
Los dibujos realizados por los niños y niñas que no fueron
seleccionados para el mural de las normas se pierden.
El sistema de economía de fichas debe contar con un espacio en el
salón que pueda ser utilizado por cada docente para reforzar el trabajo
de pedagogía ciudadana.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 154 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Rol del pedagogo
Aspectos positivos:
La pedagoga fue capaz de reconocer una situación de
agresión verbal entre compañeros y lo utilizó como un
espacio de crecimiento y reflexión en convivencia del
grupo.
Aspectos por mejorar:
Es un grupo de niños que se desordena fácilmente, es
necesario darles instrucciones claras, cambiar de
actividades, mantenerlos motivados para regular la
disciplina.

Uso del tiempo y el espacio
Aspectos positivos:
Bono el mono es una actividad que es fácil trabajar en aula de clase.
El trabajo de situaciones de convivencia propias de las dinámicas de los
niños es una oportunidad de aprendizaje aunque quite espacio para
otras actividades.
Aspectos por mejorar:
Es bueno que la actividad de Bono el mono se pueda unir con los
dibujos de las normas para que sea más interactivo con las vivencias de
cada grupo. Se requiere más tiempo.
Faltó más tiempo para hacer énfasis en los propósitos del programa y
hacer una sesión de mayor recordación.

Participación
Aspectos positivos:
Los niños se involucraron y participaron
Aspectos por mejorar:
Todos participan desordenadamente, se requiere un
método para organizar la participación.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de sociales era
trabajar normas y el tema de la independencia, por lo cual la
articulación se dio adecuadamente.

DIARIO DE CAMPO No. 3

Colegio Instituto Rábida Fecha 19 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Sentido de pertenencia – Patrimonio común Tema de articulación: Geografía de Bogotá

– Proceso de independencia

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: la articulación del tema de
independencia con elementos de sentido de pertenencia
y patrimonio común se logró a través de la cartografía a
través de la localización de elementos comunes de la
colonia y la actual: centros fundacionales, Quinta de
Bolívar, casa del florero.
Aspectos por mejorar: con los temas se pierde en los
niños la idea de trabajo en pedagogía ciudadana.

Metodología
Aspectos positivos:
La combinación de recursos didácticos (mapas, tablero, relatos
asociados a la cartografía) facilita la comprensión de los estudiantes de
los temas trabajados.
Aspectos por mejorar: debidoa la cantidad de información dada faltó
generar mayor aprendizaje colaborativo y dado que cada uno se
concentró en su mapa.

Actividades realizadas: mapa de Bogotá.
Aspectos positivos:
El uso de la cartografía es un recurso poderoso y
adecuado para la edad de los niños y niñas de cuarto
grado.

Materiales
Aspectos positivos:
 Los mapas generaron mucho interés en los niños y permitió el
reconocimiento de elementos claves de Bogotá.
Aspectos por mejorar:
Deben ser diseñados más para niños y manejar mejor las
convenciones. Es posible cambiar la actividad por mapas individuales y
luego uno colectivo para generar aprendizaje cooperativo.

Rol del pedagogo
Aspectos positivos:
Los ejemplos ayudan a motivar los estudiantes y hace
más clara la actividad.
Aspectos por mejorar:
El docente del Instituto no aportó a la discusión de los
elementos propios el tema de independencia o a los
temas de Pedagogía Ciudadana

Uso del tiempo y el espacio
Aspectos positivos: la cartografía es un recurso muy útil para trabajar
dentro del aula porque resulta novedoso para los niños.
Aspectos por mejorar:
 El tema de las clases sociales de la colonia se vio relegado por la
cartografía ya que esta requiere más tiempo (una clase entera)

Participación
Aspectos positivos: los niños se interesaron por las
narraciones paralelas al mapa.
Aspectos por mejorar: La cartografía generó
participación individual pero fue difícil mantenerlos
durante toda la actividad concentrados.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de sociales era
trabajar normas y el tema de la independencia, por lo cual la
articulación se dio adecuadamente.

DIARIO DE CAMPO No. 4

Colegio Instituto Rábida Fecha 26 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Convivencia (Reconocimiento de emociones) – Derechos y Deberes

Tema de articulación: Clases sociales en la colonia –

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 155 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos:
El tema de convivencia se logró el objetivo de la sesión:
ampliar lenguaje emocional.
Aspectos por mejorar: Enfatizar en el termómetro como
instrumento de manejo de emociones.

Metodología
Aspectos positivos: El juego donde el niño debe desplazarse y utilizar el
cuerpo resulta muy útil para promover aprendizajes.
Aspectos por mejorar: Faltó más espacio para la reflexión de sus
propias emociones de cada estudiante y su impacto en la vida
cotidiana.

Actividades realizadas: Adivina quien soy y que siento.
Aspectos positivos: la actividad de “adivina quién soy y
qué siento” se adaptó muy bien al trabajo de sociales de
independencia ya que se logró combinar el tema con el
manejo de emociones.
Aspectos por mejorar: Se deben explicar algunos
personajes antes de empezar el juego que no se
explicaron previamente: Ej.: “noción de Virrey ”

Materiales
Aspectos positivos: los materiales son adecuados en forma y color para
la edad de los niños y niñas. Incentivaron la participación.
 Aspectos por mejorar: se deben trabajar materiales más resistentes ya
que las tarjetas pasan de mano en mano muchas veces. Pueden ser
utilizados varias veces en diferentes contextos.

Rol del pedagogo
Aspectos positivos: la pedagoga manejó adecuadamente
la actividad en cuanto a tiempo como disciplina.
Aspectos por mejorar: faltó aprovechar mejor el tiempo
para trabajar las emociones en la vida cotidiana.

Uso del tiempo y el espacio
Aspectos positivos: Es una actividad que se puede manejar muy bien
en aula ya que es dinámica pero no requiere mucho espacio.
Aspectos por mejorar: las actividades pueden fácilmente involucran a
los niños por lo que pararla es difícil. Se debe especificar previamente
el tiempo o el número de tarjetas por niño para que sea más fácil el
manejo de la actividad.

Participación
Aspectos positivos: los niños y niñas participaron
adecuadamente.
Aspectos por mejorar: el docente de la institución no se
involucró.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de sociales era
trabajar el tema de la independencia, por lo cual la articulación se dio
adecuadamente. Sin embargo, el tema fue trabajado exclusivamente
por la pedagoga y el docente no participó.

DIARIO DE CAMPO No. 5

Colegio Instituto Rábida Fecha 2 de noviembre de 2010
DIMENSION DE CULTURA CIUDADANA: – patrimonio común – Sentido de pertenencia

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: Se logró introducir el tema de cómo algunos
elementos patrimoniales propios de Bogotá son heredades desde
la época de la colonia y la conquista: ej: El escudo y la bandera.
Aspectos por mejorar: Hacer más precisión en cuanto a cómo estos
símbolos y tradiciones bogotanas nos dan identidad generando
mayor sentido de pertenencia.

Metodología
Aspectos positivos: la lectura de cuentos es poderosa para la
motivación de los estudiantes. El concurso promueve
participación y motivación.
Aspectos por mejorar: las lecturas deben ser más cortas y
con menos detalles para los niños de cuarto de primaria.

Actividades realizadas
Aspectos positivos: “La escuela colombiana hace 200” es una
lectura muy amena en la forma en que el autor narra los hechos.
Concurso “2600 metros más cerca de las estrellas” es motivador
Aspectos por mejorar: “La escuela colombiana hace 200” es largo,
debe pensarse una lectura más corta o hacerla en dos momentos
diferentes para no cansar a los niños.

Materiales
Aspectos positivos: las estrellas fueron visualmente
agradables y de fácil manejo para los niños y niñas.
Aspectos por mejorar: El cuento es pertinente que cada
estudiante cuente con una copia y se pueda llevar a la casa
para que lo puedan leer en compañía de los padres, reforzar
conocimiento y extenderlo a los adultos.

Rol del pedagogo
Aspectos positivos: la capacidad de combinar recursos didácticos
para la comprensión. Utilizar el juego como recurso de
consolidación de información.
Aspectos por mejorar: El docente del Instituto hizo preguntas no
relevantes para el transcurso de la actividad lo cual puede generar
distracción a la pedagoga: Ej: ¿cómo puedo llevar este cuento y el
concurso a chicos más grandes?

Uso del tiempo y el espacio
Aspectos positivos: el espacio de aula es adecuado para el
desarrollo de las actividades.
Aspectos por mejorar: el cuento es largo, puede ser trabajado
en dos sesiones. El concurso tomó más tiempo de lo
esperado, se requiere una sola sesión para el desarrollo del
mismo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 156 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Participación
Aspectos positivos: los niños hicieron aportes a el cuento teniendo
en cuenta información dada previamente, e inclusive desde la
telenovela “la Pola”
Aspectos por mejorar: fue necesario manejar el grupo a través de
la economía de fichas para la disciplina ya que todos querían
participar a la vez.

Articulación con el tema propio del colegio y participación del
docente en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de
sociales era trabajar el tema de la independencia, por lo cual
la articulación se dio adecuadamente.

DIARIO DE CAMPO No. 6

Colegio Instituto Rábida Fecha 9 de noviembre de 2010
DIMENSION DE CULTURA CIUDADANA: Sentido de pertenencia– Convivencia

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños pudieron expresar diferentes puntos
de vista y entender el valor de la toma de perspectiva para la
convivencia.
Aspectos por mejorar: mayor énfasis en la relación entre los
símbolos de la ciudad con el sentido de pertenencia.

Metodología
Aspectos positivos: la creación de sus escudos a través de la
lectura de las instrucciones ayudó a hacer la actividad más
interesante.
Aspectos por mejorar: se debe fomentar más en esta sesión
el trabajo en equipo ya que el dibujo personal no lo permite.
Ej;: pintar todos un croquis que quede en el salón.

Actividades realizadas: ¿Qué estás viendo? /Dibujo del escudo de
Bogotá.
Aspectos positivos: tanto el dibujo como la actividad de figura fondo
proporcionaron elementos de reflexión en los temas trabajados.
Aspectos por mejorar: las actividades de sentido de pertenencia y
convivencia parecen ser dos actividades inconexas se requiere
mayor integración para que ellos vayan entendiendo la “cultura
ciudadana” en su complejidad.

Materiales
Aspectos positivos: el escudo en forma de croquis fue fácil de
manejar y permitió que los niños lo pegaran en el cuaderno
de sociales lo cual ayuda a la recordación.
Aspectos por mejorar: la flor y el árbol deben tener un
referente visual para que los niños apropien mejor el
conocimiento.

Rol del pedagogo
Aspectos positivos: la creatividad en el manejo de la actividad que
no fue una copia del dibujo sino una copia a través de la lectura de
las características del mismo.
Aspectos por mejorar: no hubo articulación con el docente de la
institución y sus temas de clase.

Uso del tiempo y el espacio
Aspectos positivos:
Actividades adecuadas para el salón de clase.
Aspectos por mejorar: Se requiere más tiempo para las
reflexiones en torno a la ciudadanía.

Participación
Aspectos positivos: los niños dibujaron bien. Hubo llamado de
atención a dos niños por no realizar la actividad y se hizo manejo
de convivencia.
Aspectos por mejorar: los dibujos de figura fondo requieren de
mucho acompañamiento a la disciplina porque todos quieren dar la
respuesta.

Articulación con el tema propio del colegio y participación del
docente en el desarrollo de la actividad
La articulación fue difícil, se trabajó particularmente los
elementos propios de Pedagogía Ciudadana.

DIARIO DE CAMPO No. 7

Colegio Instituto Rábida Fecha 16 de noviembre de 2010
Actividad: Cierre

3. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños entendieron que el proceso
continúa el siguiente año y quedaron motivados.
Aspectos por mejorar: no hubo cierre por parte del
docente o de la institución, se ve como algo aparte de la
Institución.

Metodología
Se realizó la carta del IDEP y un “compartir” (onces compartidas)

Actividades realizadas
Aspectos positivos: la carta al IDEP es una forma
adecuada para los niños de generar evaluación al
Programa.
Aspectos por mejorar: los niños requieren mayor
orientación para llevar a cabo las cartas para que sean
un insumo real de evaluación al docente y al programa.

Materiales
Aspectos positivos: se proporcionaron elementos como caritas y globos
para decoración y eso motiva más a los niños.
 Aspectos por mejorar: la carta fue libre, debió contar con mayor
dirección o un formato particular.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 157 de 330
2VOLIITOMOIV.docx

3. Desarrollo y evaluación de la actividad

Rol del pedagogo
Aspectos positivos: la pedagoga mostró su cariño y
respeto a los niños de forma verbal lo cual fue muy bien
recibido por los niños.
Aspectos por mejorar: el docente de la institución
acababa de dar retroalimentación negativa de su
desempeño en clase de sociales y no hizo el cambio
adecuadamente a la actividad de Pedagogía ciudadana.

Uso del tiempo y el espacio
Aspectos positivos:
Actividades adecuadas para el salón de clase.

Aspectos por mejorar: Los niños se demoran en empezar la carta y al
final lo hacen muy rápido y sin el cuidado necesario.

Participación
Aspectos positivos: los niños estuvieron dispersos y
distantes.
Aspectos por mejorar: trabajar más las emociones
negativas generadas por la evaluación negativa antes de
realizar la actividad.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación fue difícil, se trabajó particularmente los elementos
propios de Pedagogía Ciudadana.

DIARIO DE CAMPO No. 1

Colegio Liceo siglo XXI Fecha 28 de Septiembre de 2010
DIMENSION DE CULTURA CIUDADANA: Patrimonio Cultural

2. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños y niñas comprendieron a
través de la experiencia algunos elementos del
patrimonio cultural de la ciudad.
Aspectos por mejorar: no hubo preparación previa del
programa a la institución.

Metodología
Aspectos positivos:
El trabajo experiencial permite a los niños y niñas apropiar mejor el
conocimientos
Aspectos por mejorar: generar mayor reflexión sobre lo trabajado ya
que es una expedición con muchos elementos.

Actividades realizadas: Expediciôn de Patrimonio
Cultural.
Aspectos positivos:
La salida como tal del colegio es un recurso poderoso
que los niños recobran fácilmente. La ficha docente está
probada y puede ser llevada a cabo por docentes
diferentes a Pedagogía Ciudadana.

Materiales
Aspectos positivos:
El mapa es un recurso muy importante para la apropiación del
conocimiento al igual que el trabajo de memoria con el interlon.
Aspectos por mejorar:
Los niños y niñas no se quedaron con el trabajo realizado en el interlon
lo cual desmotivó en las siguientes actividades.

Rol del pedagogo
Aspectos positivos: buen manejo de grupo en espacio
abierto.
Aspectos por mejorar: la articulación con los diferentes
pedagogos no fue fácil, se debe asignar un pedagogo
permanente para el grupo.

Uso del tiempo y el espacio
Aspectos positivos: las actividades están bien planeadas para el
espacio público. Los niños están todo el tiempo interesados y seguros.
Aspectos por mejorar:
Al principio se hacen las cosas a un ritmo que al final es necesario
acelerar las cosas

Participación
Aspectos positivos:
Los niños se involucraron y participaron
Aspectos por mejorar:
Al final de la jornada se dificulta la participación por el
grado de cansancio de los niños y niñas.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Uno de los objetivos de clase del docente en el área de sociales era
trabajar normas, por lo cual se logró la articulación adecuadamente.

DIARIO DE CAMPO No. 2

Colegio Liceo Siglo XXI Fecha 4 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Normas – Convivencia – Derechos y deberes – Espacio público

2. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: trabajar la relación entre normas y
convivencia.
Aspectos por mejorar: No se alcanzó a trabajar los
derechos y deberes ni el concepto de espacio público.

Metodología
Aspectos positivos: a través de la evaluación inicial de conocimientos se
pudo hacer una integración clara entre lo que los niños venían
trabajando en normas con el profesor director de grupo y la actividad
propuesta por Pedagogía Ciudadana.
Aspectos por mejorar: trabajar en mayor articulación con el docente del
instituto para potenciar el trabajo.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 158 de 330
2VOLIITOMOIV.docx

Actividades realizadas
Aspectos positivos:
Bono el mono es una buena actividad para la edad de
los niños, la entienden fácil y permite la reflexión inicial
de las normas.
Aspectos por mejorar: la articulación con otros maestros
se debe hacer de manera adecuada para no confundir a
los niños. Dibujar en equipo resultó difícil porque no hay
buenas relaciones entre los compañeros.

Materiales
Aspectos positivos: Bono el mono es motivador para los niños
 Aspectos por mejorar: sería pertinente tener el material en color.

Rol del pedagogo
Aspectos positivos:
La pedagoga utilizó diferentes y novedosos recursos
para regular su comportamiento.
Aspectos por mejorar:
La articulación entre el docente de la institución y los
objetivos del programa.

Uso del tiempo y el espacio
Aspectos positivos:
Bono el mono es adecuado para el tiempo estipulado.
Aspectos por mejorar:
El aula de clase del colegio es muy limitada lo que dificulta el trabajo en
grupo.

Participación
Aspectos positivos: Las estudiantes participaron de
manera activa, les gustó mucho la actividad
Aspectos por mejorar: se requirió intervención constante
del docente para organizar la participación. No se logran
regular para participar adecuadamente. No respetan la
palabra de los compañeros. El trabajo en equipo se
dificulta dado que hay situaciones de exclusión

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Se trabajó con el docente director de grupo y con la docente de ciencias
naturales. Con el director de grupo la articulación se logró en buena
medida dado que era de su competencia el desarrollo de normas dentro
y fuera del aula. Con la profesora de ciencias naturales la articulación
se dio de manera forzada con la apropiación de “bono el mono” como
un ser vivo y con él hizo un repaso de los reinos de la naturaleza.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 159 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 3
Colegio Liceo Siglo XXI Fecha 25 de octubre de 2010

DIMENSION DE CULTURA CIUDADANA: – Convivencia – Espacio público

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se evidenció la importancia del
trabajo en normas para solucionar un problema real de la
institución.
Aspectos por mejorar: no se logró salir de la institución
para trabajar el tema del espacio público.

Metodología
Aspectos positivos: El trabajo sobre situaciones reales y cercanas a
ellos, permite al estudiante desarrollar pensamiento crítico y reflexivo
frente a las situaciones y realidades del contexto.
Aspectos por mejorar: es importante relacionar lo que se hace con el
tema de Cultura ciudadana de manera más directa y contundente.

Actividades realizadas: Camino secreto.
Aspectos positivos: camino secreto es una actividad que
permite la reflexión sobre las normas y el trabajo en
grupo por lo cual es pertinente para hacer la transición
entre el tema general y el problema particular.
Aspectos por mejorar: no se realizó la actividad de los
detectives que permitía la articulación con el hogar por
falta de tiempo.

Materiales
Aspectos positivos:
 La tiza con la que se realizó el “camino secreto” es de fácil utilización y
manejo.
Aspectos por mejorar: consignar las normas concertadas con los niños
para el desplazamiento y permanencia en el parque (espacio público)
debe hacerse de forma visible y mantenerlo en el salón.

Rol del pedagogo
Aspectos positivos:
Capacidad de identificar un problema real del contexto
escolar de los niños: prohibición de salir al parque a la
hora del descanso.
Aspectos por mejorar:
El docente que acompaña generó discusión a través de
la culpa y el castigo. Fue necesario replantear la mirada
por parte de pedagogía ciudadana para generar
discusión constructiva.

Uso del tiempo y el espacio
Aspectos positivos:
Camino secreto se trabajó en la terraza del colegio (patio de descanso)
lo cual permitió ver un espacio común de otra manera y resignificarlo.
Aspectos por mejorar:
 Planeación de actividades más cortas para alcanzar a generar
discusión.

Participación
Aspectos positivos: los niños participaron activamente y
en la actividad camino secreto todos estuvieron atentos y
dispuestos para lograr el objetivo.
Aspectos por mejorar: la participación se centró en
buscar culpables de la situación de castigo. Esto
evidencia la incapacidad para ver su participación y las
consecuencias de su incumplimiento de las normas
establecidas.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio de manera pertinente ya que se trabajó sobre una
situación problemática real de la Institución.

DIARIO DE CAMPO No. 4

Colegio Liceo Siglo XXI Fecha 2 de noviembre de 2010
DIMENSION DE CULTURA CIUDADANA: Estrategias de solución – Participación – Espacio público

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se introdujo el tema de exclusión
para trabajar la convivencia a partir de una situación real.
Aspectos por mejorar: no se trabajó espacio público ni la
articulación con pedagogía ciudadana.

Metodología
Aspectos positivos: se trabajó a través de la experiencia y la dinámica
particular y no se pasó por alto situaciones de conflicto importantes para
el grupo.
Aspectos por mejorar: se debe dar mayor dirección a los niños para
crear las estrategias de solución.

Actividades realizadas
Aspectos positivos: Después de la reflexión de la
exclusión los grupos que se formaron fueron más
dinámicos y propositivos.
Aspectos por mejorar: los niños requieren mayor
orientación para materializar las ideas.

Materiales
Aspectos positivos:
 Llevar los materiales como cartulina, crayolas, pegante, plastilina, los
motiva.
Aspectos por mejorar: se debe dar instrucciones más precisas de lo que
se debe hacer para que no haya desperdicio de material.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 160 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Rol del pedagogo
Aspectos positivos: se trabajó desde la comprensión del
fenómeno de exclusión, por qué se da?, cómo se ha
mantenido? Cómo ha evolucionado? Lo cual permitió la
reflexión y la crítica constructiva a su comportamiento.
Aspectos por mejorar:
Se deben buscar en la medida de lo posible espacios
paralelos con los actores particulares del conflicto para
potenciar la reflexión.

Uso del tiempo y el espacio
Aspectos positivos:
Se decidió trabajar en la terraza para poder realizar el trabajo en grupo
Aspectos por mejorar: los niños no alcanzaron a llevar a cabo los
materiales para el proyecto. Debe ser más dirigido para terminar.

Participación
Aspectos positivos: después de la reflexión sobre la
exclusión los niños accedieron a participar en grupo y
dar sus ideas.
Aspectos por mejorar: el trabajo en grupo requiere mayor
dirección para que la participación sea ordenada y
productiva.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio de manera pertinente ya que se trabajó sobre una
situación problemática real de la dinámica del grupo: la excusión de una
niña por un problema de piojos en el pasado.

DIARIO DE CAMPO No. 5

Colegio Liceo Siglo XXI Fecha 8 de noviembre de 2010
DIMENSION DE CULTURA CIUDADANA: Implementar solución – participación – Espacio público

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños comprendieron el valor de
la promoción de las reglas para el bienestar común.
Aspectos por mejorar: conexión entre el proyecto del
colegio y la cultura ciudadana

Metodología
Aspectos positivos: El trabajo cooperativo permitió practicar y
comprender mejores relaciones entre ellos.
Aspectos por mejorar: algunos niños manifestaron vergüenza para
realizar las actividades frente a sus compañeros de colegio. Es
necesario hacer un trabajo previo de sensibilización.

Actividades realizadas
Aspectos positivos: los niños salieron disfrazados a la
hora del descanso para sensibilizar a sus compañeros
de colegio sobre el valor de las normas.
Aspectos por mejorar: el apoyo del docente del curso y
de otros docentes durante el descanso fue pobre. Se
recomienda hacer trabajo previo con docentes para que
otros cursos conozcan el trabajo realizado en Pedagogía
Ciudadana.

Materiales
Aspectos positivos:
 Las máscaras fueron una estrategia que los niños disfrutaron y que les
queda para el futuro. La cercanía con el día de los niños hizo que
trabajaran con mayor ahínco en la máscara.
Aspectos por mejorar: se recomienda tener más hilo-caucho para las
máscaras porque se rompe fácilmente.

Rol del pedagogo
Aspectos positivos: la pedagoga generó espacios de
creación individual y colectiva lo cual potenció el trabajo
en grupo.
Aspectos por mejorar: no hubo despliegue de
información sobre la actividad a realizar en el descanso
lo cual le quitó importancia a la actividad.

Uso del tiempo y el espacio
Aspectos positivos: el descanso es un espacio propicio para el
desarrollo del proyecto siempre y cuando se involucre más a los
docentes de otros cursos.
Aspectos por mejorar: que los niños sean reconocidos de alguna
manera por los directivos por gastar el tiempo del descanso.

Participación
Aspectos positivos: los niños trabajaron la máscara y
aportaron materiales entre todos para el bien común.
Aspectos por mejorar: los niños quieren quedarse en el
trabajo manual y no pasar a la actividad de trabajo
grupal.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Articulación con el tema de normas y sociales.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 161 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 6
Colegio Liceo Siglo XXI Fecha 15 de noviembre de 2010

ACTIVIDAD REALIZADA: Cierre
4. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños entendieron que el proceso
continúa el siguiente año y quedaron motivados.
Aspectos por mejorar: no hubo cierre por parte del
docente o de la institución, se ve como algo aparte de la
Institución.

Metodología
Aspectos positivos: hubo participación de todos los estudiantes a través
del “compartir”

Actividades realizadas
Aspectos positivos: la carta al IDEP es una forma
adecuada para los niños de generar evaluación al
Programa.
Aspectos por mejorar: los niños requieren mayor
orientación para llevar a cabo las cartas para que sean
un insumo real de evaluación al docente y al programa.

Materiales
Aspectos positivos: se proporcionaron elementos como caritas y globos
para decoración y eso motiva más a los niños.
 Aspectos por mejorar: la carta fue libre, debió contar con mayor
dirección o un formato particular.

Rol del pedagogo
Aspectos positivos: la pedagoga mostró su cariño y
respeto a los niños de forma verbal lo cual fue muy bien
recibido por los niños.
Aspectos por mejorar: el docente de la institución
acababa de dar retroalimentación negativa de su
desempeño en clase de sociales y no hizo el cambio
adecuadamente a la actividad de Pedagogía ciudadana.

Uso del tiempo y el espacio
Aspectos positivos:
Actividades adecuadas para el salón de clase.
Aspectos por mejorar: Los niños se demoran en empezar la carta y al
final lo hacen muy rápido y sin el cuidado necesario.

Participación
Aspectos positivos: los niños estuvieron dispersos y
distantes.
Aspectos por mejorar: trabajar más las emociones
negativas generadas por la evaluación negativa antes de
realizar la actividad.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación fue difícil, se trabajó particularmente los elementos
propios de Pedagogía Ciudadana.

DIARIO DE CAMPO No. 1

Colegio Aquileo Parra Fecha 7 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Normas – Convivencia – Derechos y deberes

3. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos:
Los niños se sensibilizaron frente al trabajo que se
realizará en 2010.
Aspectos por mejorar: los niños no comprenden la
relación entre pedagogía ciudadana y el trabajo en
normas del colegio, falta mayor claridad al respecto.

Metodología
Aspectos positivos:
Se combinó diferentes estrategias con elementos visuales y escritos
que permitió que los niños comprendieran el trabajo de Pedagogía
Ciudadana en 2010 y recobraran lo trabajado en 2009
Aspectos por mejorar: es ideal que los niños tengan cada uno el
decálogo de las normas del colegio y entre todos comprender la
importancia de la selección de seis de ellas para su promoción durante
la intervención.

Actividades realizadas: Bono el Mono
Aspectos positivos:
Se hizo variada la sesión por los diferentes elementos
trabajados: conocerse, bono el mono, el decálogo.
Aspectos por mejorar: es importante que la actividad de
las normas vaya acompañada de dibujos y que se
plasme un recordatorio en el salón para trabajar las
normas transversalmente en el aula.

Materiales
Aspectos positivos:
 Bono el mono es un material atractivo para los niños.

Aspectos por mejorar:
Cada niño debe contar con su decálogo.

Rol del pedagogo
Aspectos positivos: facilidad para manejar la disciplina
de grupos tan grandes.
Aspectos por mejorar: mayor articulación con los
docentes de la institución.

Uso del tiempo y el espacio
Aspectos positivos:
Se cambió de actividad constantemente lo cual mantuvo la atención de
los estudiantes.
Aspectos por mejorar: no se alcanzaron a hacer los dibujos que
acompañan las normas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 162 de 330
2VOLIITOMOIV.docx

3. Desarrollo y evaluación de la actividad

Participación
Aspectos positivos: los niños se interesan por las
actividades que involucran cuerpo.
Aspectos por mejorar: es importante regular la
participación con el trabajo de normas porque son niños
que no respetan la palabra

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Con dos de las docentes se realizó un trabajo previo que articuló el
trabajo de pedagogía ciudadana con el del colegio. Con una docente
que se dio al grupo no se hizo la articulación adecuadamente lo que
evidenció roces de conceptos y tiempo.

DIARIO DE CAMPO No. 2
Colegio Aquileo Parra Fecha 21 de octubre de 2010

DIMENSION DE CULTURA CIUDADANA: Normas – Convivencia – Derechos y deberes – Identificación del problema –
Identificación de solución

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños consolidaron el trabajo de
normas iniciado en la sesión anterior.
Aspectos por mejorar: el tema de deberes y derechos no
se alcanzó a trabajar.

Metodología
Aspectos positivos:
La construcción del conocimiento a través de los dibujos permite mayor
recordación.
Aspectos por mejorar: la identificación del problema y de las soluciones
requieren mayor direccionamiento del docente.

Actividades realizadas
Aspectos positivos: el trabajo cooperativo para la
identificación de soluciones permite la participación de
cada estudiante.
Aspectos por mejorar: fueron muchas actividades
planeadas que no se alcanzaron a hacer por ejemplo “el
cuento de las herramientas”.

Materiales
Aspectos positivos:
 Los niños utilizaron recursos propios demás de los proporcionados por
el Instituto enriqueciendo los dibujos.
Aspectos por mejorar: para la creación de soluciones es preciso
proporcionar material ya planeado para las sesiones.

Rol del pedagogo
Aspectos positivos: cuando la docente del instituto apoyó
la creación de soluciones los niños fácilmente llegaron a
concluir la actividad.
Aspectos por mejorar: es necesario pensar de antemano
soluciones y que ellos realicen los materiales e
implementen para hacer más efectivo el tiempo.

Uso del tiempo y el espacio
Aspectos positivos:
Las aulas de clase son amplias lo cual facilita el trabajo en grupo.
Aspectos por mejorar:
 En las soluciones planeadas se debe trabajar extraescolarmente lo
cual debe ser tenido en cuenta para articularlo con el involucramiento
de padres de familia.

Participación
Aspectos positivos: a través de la estrategia de
economía de fichas se logró regular al grupo y la
participación se hizo ordenadamente. Una de las normas
es alzar la mano para opinar y esto fue premiado. De
esta manera hay mayor escucha y respeto por la palabra
del otro.
Aspectos por mejorar: utilizar la economía de fichas en
otros espacios para afianzar lo trabajado en el espacio
de Pedagogía ciudadana.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Después de una segunda reunión con las docentes de la institución se
logró adecuar la intervención de pedagogía ciudadana con el trabajo de
cívica del cuarto bimestre.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 163 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 3
Colegio Aquileo Parra Fecha 28 de octubre de 2010

DIMENSION DE CULTURA CIUDADANA: Normas – Convivencia Diseño de estrategias de solución
1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se escucharon las estrategias de
solución planteadas por los niños. Se practicaron
algunas normas como la de seguir instrucciones a través
de juegos.
Aspectos por mejorar: el tiempo no dejó realizar la
actividad a cabalidad.

Metodología
Aspectos positivos:
El juego permite practicar las normas para que sean trasladadas a otros
contextos.

Actividades realizadas
Aspectos positivos:
Las propuestas de los estudiantes fueron creativas y
novedosas; ej. Canciones hechas por los niños, creación
de juegos para el uso del tiempo libre.
Aspectos por mejorar: Son estrategias para implementar
a largo plazo y el tiempo en el colegio se agotó. Se debe
iniciar los proyectos al comienzo del año.

Materiales
Aspectos positivos: los juegos son una estrategia lúdica que requieren
pocos materiales.
Aspectos por mejorar: se deben recoger los productos de los niños para
que no se pierdan y sean elementos de verificación de la realización de
las actividades.

Rol del pedagogo
Aspectos positivos:
La pedagoga escuchó y valoró cada una de las
propuestas de los grupos lo cual generó un ambiente de
confianza y escucha propicio para dinámicas de
convivencia.
Aspectos por mejorar: deben articularse mejor los
docentes del colegio y las pedagogas para no perder
tiempo de la investigación.

Uso del tiempo y el espacio
Aspectos positivos: el espacio del salón es amplio para los juegos y
trabajo en equipo.
Aspectos por mejorar: no hubo coordinación entre el colegio y los
pedagogos.

Participación
Aspectos positivos: Los niños para proponer estrategias
de solución trabajaron tiempo extracurricular
demostrando compromiso y entrega en el proyecto.
Aspectos por mejorar: no se tomaron evidencias físicas
de la participación de los estudiantes.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
No se logró adecuadamente dado que el colegio tenía una actividad
deportiva programada y las pedagogas del programa no fueron
prevenidas.

DIARIO DE CAMPO No. 4

Colegio Aquileo Parra Fecha 4 de Noviembre de 2010
ACTIVIDAD REALIZADA: Implementación del proyecto

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: Los niños trabajaron las normas de
manera práctica.
Aspectos por mejorar: no se llevó a cabo la socialización
del proyecto por falta de apoyo docente.

Metodología
Aspectos positivos:
El aprender haciendo facilita la comprensión de los elementos
trabajados.
Aspectos por mejorar: se debe hacer una articulación con las docentes
de la institución para que apoyen la puesta en marcha del proyecto.

Actividades realizadas
Aspectos positivos: Creación de máscaras para la
promoción de las normas.
Aspectos por mejorar: es necesario hacer más énfasis
en la relación entre el trabajo realizado y la cultura
ciudadana.

Materiales
Aspectos positivos: las máscaras fueron trabajadas por los estudiantes
lo cual genera alto grado de
Aspectos por mejorar: Se deben llevar materiales casi terminados para
aprovechar el tiempo.

Rol del pedagogo
Aspectos positivos: disposición de ayuda frente a las
necesidades de los estudiantes.
Aspectos por mejorar: el docente de la institución
educativa debe estar más involucrado en la realización
de los proyectos.

Uso del tiempo y el espacio
Aspectos positivos:.
Aspectos por mejorar: los niños toman mucho tiempo en actividades
manuales lo que quita espacio para reflexión.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 164 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Participación
Aspectos por mejorar: los niños no comprenden la
relación entre la participación en la creación de las
máscaras y la promoción de las normas.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio adecuadamente para la clase de cívica

DIARIO DE CAMPO No. 5
Colegio Aquileo Parra Fecha 18 de noviembre de 2010

ACTIVIDAD REALIZADA: Cierre
5. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños entendieron que el proceso
continúa el siguiente año y quedaron motivados.
Aspectos por mejorar: no hubo cierre por parte del
docente o de la institución, se ve como algo aparte de la
Institución.

Metodología
Aspectos positivos: hubo participación de todos los estudiantes a través
del “compartir”

Actividades realizadas
Aspectos positivos: la carta al IDEP es una forma
adecuada para los niños de generar evaluación al
Programa.
Aspectos por mejorar: los niños requieren mayor
orientación para llevar a cabo las cartas para que sean
un insumo real de evaluación al docente y al programa.

Materiales
Aspectos positivos: se proporcionaron elementos como caritas y globos
para decoración y eso motiva más a los niños.
Aspectos por mejorar: la carta fue libre, debió contar con mayor
dirección o un formato particular.

Rol del pedagogo
Aspectos positivos: la pedagoga mostró su cariño y
respeto a los niños de forma verbal lo cual fue muy bien
recibido por los niños.
Aspectos por mejorar: no hubo acompañamiento de
directivas.

Uso del tiempo y el espacio
Aspectos positivos:
Actividades adecuadas para el salón de clase.
Aspectos por mejorar: El espacio físico fue l sala de audiovisuales que
es fría y oscura lo cual no ayudó a generar clima cálido para la
despedida.

Participación
Aspectos positivos: los niños hicieron las cartas de
manera creativa y propositiva
Aspectos por mejorar: los niños estuvieron más
enfocados en las onces que en la despedida

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
En el cierre se trabajó solo pedagogía ciudadana.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 165 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 1
Colegio Estados Unidos de América Fecha 6 de octubre de 2010

DIMENSION DE CULTURA CIUDADANA: – sentido de pertenencia - Contextualización
Tema de articulación: Ubicación geográfica

4. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: a través del uso de la cartografía los
niños aprendieron el norte, sur, oriente y occidente de
Bogotá. Además, lograron identificar elementos
representativos de la ciudad como el río Bogotá y los
cerros orientales.
Aspectos por mejorar: faltó reflexionar cómo estos
elementos de la ciudad nos generan sentido de
pertenencia.

Metodología
Aspectos positivos:
El uso de mapas y la co-creaciôn de ellos con los estudiantes
generaron un ambiente de aprendizaje importante.
Aspectos por mejorar:
Se deben generar más espacios de reflexión y conexión de temas de
cultura ciudadana.

Actividades realizadas: mapa de Bogotá en tiza
Aspectos positivos:
El mapa en tiza es una estrategia de ubicación y de
conocimiento de la ciudad adecuado para los niños de
cuarto grado.

Aspectos por mejorar: se sobre planearon actividades.
Es importante diseñar teniendo en cuenta los tiempos
reales de ejecución de los niños.

Materiales
Aspectos positivos:
 No se requieren materiales costosos lo cual hace que la actividad sea
de fácil reproducción en diferentes contextos.

Aspectos por mejorar: se deben dejar evidencia física (fotos, dibujos) de
la experiencia y en lo posible pegarlos en el salón de clase para
generar mayor aprehensión del conocimiento. .

Rol del pedagogo
Aspectos positivos: Manejo del grupo a través de
estrategias de diálogo y no agresión.
Aspectos por mejorar: se requiere mayor apoyo de los
docentes del colegio para la disciplina ya que son grupos
grandes.

Uso del tiempo y el espacio
Aspectos positivos: la actividad del mapa es adecuada para hacerse
fuera del aula.
Aspectos por mejorar: La actividad del mapa toma casi la sesión
completa por lo que se requiere planearla de esa manera.

Participación
Aspectos positivos: los niños se interesan por las
actividades que involucran cuerpo en este caso la pintura
en espacios abiertos: patio del colegio.
Aspectos por mejorar: se requiere generar estrategias de
manejo de grupos grandes dado que se planea trabajar
con los tres cursos simultáneamente.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio con tres áreas de trabajo y sus respectivos
docentes: sociales, lenguaje y artes. Se decidió crear maquetas sobre
el mapa de Bogotá.

DIARIO DE CAMPO No. 2

Colegio Estados Unidos de América Fecha 20 de octubre de 2010
DIMENSION DE CULTURA CIUDADANA: Sentido de pertenencia –

Tema de articulación: Lenguaje visual - Geografía
1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se diseño una sesión de preparación
a la creación de la maqueta que buscaba familiarizar a
los estudiantes con el tema del lenguaje de la
cartografía.
Aspectos por mejorar: generar mayor reflexión entre la
cartografía de Bogotá y el sentido de pertenencia.

Metodología
Aspectos positivos: el aprendizaje se potencializó por la utilización de
recursos didácticos atractivos para los estudiantes.
Aspectos por mejorar:
Los niños se involucran mucho con el dibujo y el tiempo para la
reflexión se reduce.

Actividades realizadas
Aspectos positivos:.
Los mapas generan curiosidad en los niños lo cual ayuda
al proceso de enseñanza-aprendizaje

Materiales
Aspectos positivos:
 Los niños contaron con mapas individuales e instrucciones que
facilitaron el trabajo.
Aspectos por mejorar: se deben diseñar los mapas para niños.

Rol del pedagogo
Aspectos positivos: capacidad para manejar tres grupos
simultáneos.
Aspectos por mejorar:
Aprovechar momentos de concentración para generar
reflexión sobre temas de cultura ciudadana.

Uso del tiempo y el espacio
Aspectos positivos: los mapas se pueden trabajar en el aula.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 166 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Participación
Aspectos positivos: los niños se motivaron y avanzaron
en el mapa.
Aspectos por mejorar: es difícil contestar las preguntas
de los tres diferentes grupo ya que están trabajando tres
temas diferentes.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio con el área de sociales y arte por el trabajo en
geografía. Con Lenguaje no se hizo ningún avance.

DIARIO DE CAMPO No. 3 y 4
Colegio Estados Unidos de América Fecha 27 de octubre y 3 de noviembre de 2010
DIMENSION DE CULTURA CIUDADANA: Sentido de pertenencia –Patrimonio Cultural

Tema de articulación Lenguaje visual - Geografía
Modelado básico –– Texto explicativo

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños reforzaron en las dos
sesiones conocimiento clave de Bogotá en tres aspectos
diferencias: ambiental, político y cultural.
Aspectos por mejorar: no se logró la articulación con
lenguaje.

Metodología
Aspectos positivos: la combinación de recursos visuales y auditivos
ayuda a mantener el interés de los estudiantes.
.

Actividades realizadas: maquetas de Bogotá.
Aspectos positivos:
Los niños enriquecieron los mapas con ideas propias
como buses de transmilenio que evidencia el grado de
compromiso con el mismo.
Aspectos por mejorar: el almacenamiento de las
maquetas de una semana a la otra no resultó fácil. Se
requiere contar con un espacio libre cada semana para
tal fin.

Materiales
Aspectos positivos:
Los mapas tienen materiales resistentes para permitir la continuidad del
trabajo durante varias semanas.
Aspectos por mejorar: contar con las historias paralelas a la maqueta
para cada estudiante permitiría articulación con el trabajo en casa.
.

Rol del pedagogo
Aspectos positivos: se trabajó sobre situaciones claves
en las dinámicas de convivencia.
Aspectos por mejorar:
Aprovechar momentos de concentración para generar
reflexión sobre temas de cultura ciudadana.

Uso del tiempo y el espacio
Aspectos positivos: los mapas se pueden trabajar en el aula.

Participación
Aspectos positivos: los niños se motivaron y avanzaron
en el mapa.
Aspectos por mejorar: se requiere más apoyo de los
docentes para la consecución del proyecto ya que los
niños no están acostumbrados a trabajar durante largos
periodos sobre un mismo material.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Con Lenguaje no se hizo ningún avance.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 167 de 330
2VOLIITOMOIV.docx

DIARIO DE CAMPO No. 5
Colegio Estados Unidos de América Fecha 10 de noviembre de 2010

DIMENSION DE CULTURA CIUDADANA: Sentido de pertenecía
1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos:
Se afianzó el conocimiento logrado en las sesiones
anteriores sobre Bogotá a través del concurso.
Aspectos por mejorar: no se alcanzó a realizar la
socialización de las maquetas.

Metodología
Aspectos positivos: el concurso al verse como un juego es una
estrategia útil para afianzar el conocimiento sin generar malestar
emocional en los niños.

Actividades realizadas
Aspectos positivos: fue necesario crear un espacio en
cada salón de evocación de los elementos claves de los
mapas. Esto ayudó a los niños en el concurso, se
sintieron más confiados y escucharon más a sus
compañeros.
Aspectos por mejorar: el manejo del grupo es difícil por
estar compitiendo los tres cursos.

Materiales
Aspectos positivos:
Las estrellas estaban bien diseñadas y la estrategia de las preguntas
ayudó a involucrar los docentes de la institución.

Rol del pedagogo
Aspectos positivos: se manejo bien la emoción del grupo
y se evidenció como un aspecto positivo de la actividad.

Uso del tiempo y el espacio
Aspectos positivos: el concurso dinamizó la hora de salida del colegio
que fue una hora de difícil manejo con los estudiantes.
Aspectos negativos: el salón terminó muy sucio y fue difícil lograr que
los niños ayudaran con el aseo.

Participación
Aspectos positivos: los niños mostraron gran interés en
las preguntas y respuestas del concurso.
Aspectos por mejorar: hubo un caso de maltrato entre
compañeros por el uso de la palabra en el concurso. Se
hizo manejo por parte de la pedagoga.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
Se trabajó en las tres necesidades: lenguaje escrito, geografía y arte.

DIARIO DE CAMPO No. 6

Colegio Estados Unidos de América Fecha 17 de noviembre de 2010
ACTIVIDAD REALIZADA: Cierre

6. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: Los niños expusieron sus maquetas
como cierre del proyecto. Se vio el proceso y el resultado
y los beneficios de los mismos. Los niños entendieron
que el proceso continúa el siguiente año y quedaron
motivados.
Aspectos por mejorar: no hubo cierre por parte del
docente o de la institución, se ve como algo aparte de la
Institución.

Metodología
Aspectos positivos: a través de la exposición de las maquetas se
evidenció la importancia de la pedagogía de proyectos para el
desarrollo de Pedagogía Ciudadana.

Actividades realizadas
Aspectos positivos: la carta al IDEP es una forma
adecuada para los niños de generar evaluación al
Programa.
Aspectos por mejorar: los niños requieren mayor
orientación para llevar a cabo las cartas para que sean
un insumo real de evaluación al docente y al programa.

Materiales
Aspectos positivos: los incentivos como caritas y globos para
decoración motivaron más a los niños.
Aspectos por mejorar: la carta fue libre, debió contar con mayor
dirección o un formato particular.

Rol del pedagogo
Aspectos positivos: la pedagoga mostró su cariño y
respeto a los niños de forma verbal lo cual fue muy bien
recibido por los niños.
Aspectos por mejorar: la distancia que mostraron los tres
docentes para el cierre de la actividad desmotivó algunos
estudiantes lo que hizo que se desordenara el grupo.

Uso del tiempo y el espacio
Aspectos positivos:
Actividades adecuadas para el salón de clase.
Aspectos por mejorar: Los niños se demoran en empezar la carta y al
final lo hacen muy rápido y sin el cuidado necesario.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 168 de 330
2VOLIITOMOIV.docx

6. Desarrollo y evaluación de la actividad

Participación
Aspectos positivos: los niños que expusieron su maqueta
trabajaron con ahínco en su maqueta.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación fue difícil, se trabajó particularmente los elementos
propios de Pedagogía Ciudadana.

DIARIO DE CAMPO No. 1
Colegio San Juan de Dios Fecha 8 de octubre de 2010

ACTIVIDAD REALIZADA: Contextualización –Aspecto generales de la colonia
5. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: los niños comprenden la articulación
entre el trabajo de pedagogía ciudadana y el trabajo de
sociales adelantado en el bimestre.
Aspectos por mejorar: articulación entre pedagogía
ciudadana y cultura ciudadana.

Metodología
Aspectos positivos:
Se recurrió a la evocación de conocimiento previo lo cual enganchó a
los estudiantes con el trabajoplanteado por el programa.
Aspectos por mejorar: se debe evaluar el desplazamiento de los
estudiantes fuera del aula en colegios donde el tiempo es reducido.

Actividades realizadas
Aspectos positivos: se trabajó a través del lenguaje
audiovisual trayendo fotos del trabajo realizado en el
2009. Esto propició la idea de continuidad del proyecto.

Materiales
Aspectos positivos: las imágenes atraen la atención de los estudiantes.
 Aspectos por mejorar: el apoyo con audiovisuales debe ser probado
con anterioridad para que no genere demoras innecesarias. .

Rol del pedagogo
Aspectos positivos: capacidad para trabajar en
situaciones adversas como el ruido.
Aspectos por mejorar: mayor participación de la docente
del colegio.

Uso del tiempo y el espacio
Aspectos positivos: Se planearon actividades cortas por solo tener una
hora de actividad.
Aspectos por mejorar: el aula de audiovisuales no es adecuada para el
trabajo por ser ruidosa y con poca acústica.

Participación
Aspectos positivos: son niños curiosos y se organizan
para tomar la palabra.
Aspectos por mejorar: se evidencia grupos muy fuertes
de los niños en cuanto al manejo de las dinámicas de
clase por lo que las niñas que son pocas quedan
relegadas.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio en el área de sociales con el tema de la colonia:
clases sociales y educación.

DIARIO DE CAMPO No. 2
Colegio San Juan de Dios Fecha 29 de octubre de 2010

ACTIVIDAD REALIZADA: Elementos patrimoniales de Bogotá heredados de la colonia.
Educación en la colonia

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se trabajó la convivencia y se amplió
lenguaje emocional
Aspectos por mejorar: no se trabajaron los objetivos de
la sesión. No hubo articulación con la sesión anterior por
la distancia en el tiempo (20 días después)

Metodología
Aspectos positivos:
El juego que involucra el cuerpo ayuda a la motivación de los
estudiantes.
Aspectos por mejorar: generar mayor reflexión sobre las emociones en
la vida cotidiana y el manejo de ellos.

Actividades realizadas
Aspectos positivos: el termómetro de las emociones es
una herramienta que ellos pueden utilizar para regular
sus emociones.
Aspectos por mejorar: el juego no tiene tiempo particular
y a los niños se les dificulta parar. Es pertinente de
antemano fijar un tiempo límite para la actividad.

Materiales
Aspectos positivos:
 Las tarjetas de las emociones son fáciles de realizar por lo que permite
la réplica de la actividad.
Aspectos por mejorar
Se deben hacer tarjetas en material más resistente para facilitar el uso
por parte de los niños en repetidas ocasiones.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 169 de 330
2VOLIITOMOIV.docx

1. Desarrollo y evaluación de la actividad

Rol del pedagogo
Aspectos positivos: capacidad para relacionar el tema de
la colonia con las emociones y trabajar temas disímiles al
mismo tiempo.
Aspectos por mejorar: se deben aprovechar las
situaciones reales de los niños en relación a las
emociones para generar mayor reflexión.

Uso del tiempo y el espacio
Aspectos por mejorar: el aula de clase en el colegio es pequeña para la
actividad, se sugiere buscar otro espacio.

Participación
Aspectos positivos: los niños y niñas se interesaron por
igual en la actividad.
Aspectos por mejorar: Fue difícil que aceptaran la
organización de las parejas por parte de la pedagoga. Es
necesario trabajar el tema de la exclusión.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio en el área de sociales con el tema de la colonia:
clases sociales y educación.

DIARIO DE CAMPO No. 3

Colegio San Juan de Dios Fecha 29 de octubre de 2010
ACTIVIDAD REALIZADA: Arte en la colonia: Música y pintura

1. Desarrollo y evaluación de la actividad

Objetivos
Aspectos positivos: se consolidó información dada en
sesiones anteriores.
Aspectos por mejorar: hubo desfase entre lo planeado y
lo realizado por el manejo del tiempo.

Metodología
Aspectos positivos: combinación de recursos didácticos, visuales y
auditivos ayuda a la consolidación de la información.

Actividades realizadas: Cuento 200 años de la educación
en Colombia y Concurso: 2600 metros más cerca de las
estrellas.
Aspectos positivos: el concurso despertó el interés de los
estudiantes y ayudó para resolver inquietudes de la clase
de sociales
Aspectos por mejorar: no se articuló al tema de cultura
ciudadana.

Materiales
Aspectos positivos: las estrellas y la planeación de concurso ayudan al
buen desarrollo del mismo.
Aspectos por mejorar: la lectura del cuento es larga para solo una hora
de trabajo combinada con el concurso. Se recomienda hacer solo una
actividad por clase para este grupo.

Rol del pedagogo
Aspectos positivos: Los ejemplos ayudan a motivar los
estudiantes y hace más clara la actividad.
Aspectos por mejorar: se requiere trabajar economía de
fichas con este grupo para regular la disciplina.

Uso del tiempo y el espacio
Aspectos por mejorar: el aula de clase es pertinente para la actividad
llevada a cabo.

Participación
Aspectos por mejorar: la participación se dio por la
presión de la docente que en reiteradas ocasiones les
recordó que la participación se evaluaba como un logro
actitudinal. Requieren de apoyo externo para el
autocontrol.

Articulación con el tema propio del colegio y participación del docente
en el desarrollo de la actividad
La articulación se dio en el área de sociales con el tema de la colonia:
clases sociales y educación.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 170 de 330
2VOLIITOMOIV.docx

4. CAPÍTULO 4. EVALUACIÓN DE LA IMPLEMENTACIÓN 2011

El presente documento presenta las conclusiones y recomendaciones del proceso de implementación del proyecto
pedagógico para la formación de cultura ciudadana dirigido a estudiantes de segundo ciclo. Las conclusiones que aquí se
presentan tienen como fuente principal el instrumento de observación de la implementación de ciclo II -diario de campo-
elaborado para cada sesión de trabajo, y los cuadros de registro de datos elaborados por cada uno de los pedagogos en sus
respectivos colegios.

En particular este último posibilitó la reflexión sobre lo que ocurrió tanto al interior del aula como fuera de ella, Permitióhacer
un seguimiento al trabajo de los pedagogos, examinar la recepción de los docentes frente al programa, en algunos casos el
contexto en el que se desarrollaron las actividades así como otros fenómenos que escapan a la encuesta como instrumento
de medición.

Para la realización de la intervención se contó con un equipo humano de cinco pedagogos y una coordinadora de la
intervención, La implementaron se desarrolló en 20 colegios distribuidos entre 5 grupos de la siguiente manera:

Zona Norte:Colegio Aquileo Parra –Usaquén- 501, 502 y 503; Liceo Mallerland –Suba- 501 y 502; Liceo Siglo XXI –Suba-
5°;Colegio Van Leeuwenhoek –Suba- 5°. A cago en principio de Lila Pinto y luego de Sandra Piracoca.

Zona Occidental y norte:Colegio República Dominicana –Suba- 503 y 504; Colegio Liceo Psicopedagógico de Bolivia –
Engativa- 5A y 5B; Colegio San Felipe Neri –Barrios Unidos- 5A y 5B; Colegio Silveria Espinosa –Puente Aranda- 5A y 5B). A
cargo de Jennifer León.

Zona Sur Oriental:Colegio San Juan de Dios –San Cristóbal- 501 y 502; Colegio Republica de Estados Unidos de América –
Rafael Uribe Uribe- 501 y 502;Colegio Nuestra Señora de la Paz –Antonio Nariño- 501; Colegio Brasilia –Bosa- 501 JM, 501
JT). A cargo de Olga Méndez.

Zona Sur Occidental. Colegio Estanislao Zuleta –Usme- 503 y 504; Colegio Sotavento –Ciudad Bolívar- 502 y 503A y 5B;
Colegio Villamar sede A y B–Ciudad Bolívar-501, 502 y 503; Externado Porfirio Barba Jacob –Tunjuelito- 5A y 5B. A cargo de
María Claudia Vargas y luego de Bertha Salamanca.

Zona Centro y norte: Colegio La Giralda –Santafe- 5A, 5B, 5C; Colegio Gimnasio Los Andes –Suba- 5C; Colegio La Rabida –
Mártires- 5°; Colegio Monteverde –Chapinero- 501, 502 y 503Carlos Henao

Este documento está dividido en tres capítulos. En el primer capítulo se presentan los datos de la intervención de ciclo II-2011;
en el segundo capítulo el análisis de los diarios de campo y en el tercer capítulo las conclusiones y recomendaciones al ciclo II
grado cuarto.

4.1 DATOS DE LA INTERVENCIÓN DE CICLO II-2011

4.1.1. Cobertura del proyecto:

Por localidad: El proyecto tuvo presencia en quince (15) de las veinte (20) localidades del Distrito capital, atendiendo a
132259 niños de 20 colegios, distribuidos en 40 grupos, con una mayor presencia en la localidad de Suba en donde se vinculó
a 249 niños de 5 colegios.

Tabla 1: Cobertura del Proyecto

59 Esta cifra constituye un dato aproximado, dado que no todos las personas que realizaron la intervención facilitaron los listados de estudiantes de
tal manera que no se puede contrastar uno a uno, sino como cifra de grupo reportada en instrumento de cronograma de implementación.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 171 de 330
2VOLIITOMOIV.docx

Localidad
No
Colegios %

No
Niños %

Antonio Nariño 1 4,35 42 3,18

Barrios Unidos 1 4,35 41 3,10

Bosa 1 4,35 80 6,05

Chapinero 1 4,35 92 6,96

Ciudad Bolívar 2 8,70 159 12,03

Engativa 1 4,35 60 4,54

Mártires 1 4,35 19 1,44

Puente Aranda 1 4,35 76 5,75
Rafael Uribe
Uribe 1 4,35 76 5,75

San Cristóbal 1 4,35 64 4,84

Santafé 1 8,70 124 9,38

Suba 5 21,74 249 18,84

Tunjuelito 1 4,35 50 3,78

Usaquén 1 8,70 111 8,40

Usme 1 4,35 79 5,98

Total general 20 100 1322 100

Gráfica 1: Mapa de territorialización de la cobertura por Localidades.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 172 de 330
2VOLIITOMOIV.docx

Por número de participantes: El número de estudiantes intervenidos no se logró unificar
dado que no todos los pedagogos reportaron todos los listados de los estudiantes
participantes; quedando también el registro de los diarios de campo el cual puede tomarse
como referente para el número de participantes. Así las cosas la población beneficiada es
de aproximadamente 1322 estudiantes.

Por colegios: La intervención se realizó en 20 colegios de 15 localidades de la ciudad de
Bogotá. Participaron 3 grupos de los Colegios Aquileo Parra, Monteverde, Giralda y
Villamar; de éste ultimo cabe resaltar que en el diseño de intervención estaba establecido
realizar el trabajo con 2 grupos solamente, no obstante la pedagoga encargada del IDEP
acepto realizarla con los 3 grupos ante la petición de las directivas de la institución.

De los 20 colegios (11) contaron con 2 grupos de intervención así: el Colegio San Juan de
Dios, Estanislao Zuleta, Porfirio Barba Jacob, Brasilia, Psicopedagógico de Bolivia,
República Dominicana, Liceo Mallerland, San Felipe Neri, Silveria Espinosa, República de
Estados Unidos y Sotavento. De este grupo de colegios se resalta que en el Liceo
Psicopedagógico se finalizó la intervención con uno de los 2 grupos dado que no se logró
acuerdos sostenidos sobre el espacio otorgado para ejecutar el programa. En el Externado
Porfirio Barba Jacob inicialmente se trabajo con los dos grupos en el mismo espacio que
resultó insuficiente, por tanto se finalizó la intervención trabajando con cada uno de los
grupos cada quince días. En el Colegio Brasilia se trabajó cada quince días con cada grupo,
lo cual afecto la realización de la secuencia curricular.

En (5) colegios Gimnasio Los Andes, Liceo Siglo XXI, La Rabida, Nuestra Señora de la Paz
y Van Leeuwenhoek se realizó en un solo grupo. Para el caso del Gimnasio Los Andes se
inicio un proceso donde se involucraron con un solo grupo para ubicar los resultados frente
al proceso pedagógico que adelantan internamente en la institución. Con respecto a
Nuestra Señora de la Paz, el diseño de cobertura previo a la intervención determinó que la
intervención se realizara en un grupo, al respecto la pedagoga del IDEP que adelantó el
trabajó recomendó incluir mas grupos de esta institución dada la colaboración prestada al
programa.

Tabla 1: Colegios y Grupos Atendidos
Colegio Localidad Tipo No Grupos No Niños

Colegio Aquileo Parra Usaquén Público 3 111

Liceo Campestre Monteverde Chapinero Privado 3 92

Colegio La Giralda Santafe Público 3 124

Instituto San Juan de Dios
San
Cristóbal

Privado
2 64

Colegio Estanislao Zuleta Usme Público 2 79

Externado Porfirio Barba Jacob Tunjuelito Privado 2 50

Colegio Brasilia Bosa Público 2 80

Liceo Psicopedagógico Engativa Privado 2 60

Colegio República Dominicana Suba Público 2 60

Liceo Mallerland Suba Privado 2 76

Liceo Leeuwenhoek Suba Privado 1 26

Liceo Siglo XXI Suba Privado 1 36

Gimnasio Los Andes Suba Privado 1 25

Colegio San Felipe Neri
Barrios
Unidos

Privado
2 41

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 173 de 330
2VOLIITOMOIV.docx

Colegio Localidad Tipo No Grupos No Niños

Colegio la Rabida Mártires Privado 1 19

Colegio Nuestra Señora de la Paz
Antonio
Nariño

Privado
1 42

Colegio Silveria Espinosa
Puente
Aranda

Público
2 76

Colegio República de EEUU

Rafael
Uribe
Uribe

Público

2 76

Colegio Sotavento
Ciudad
Bolívar

Público
2 74

Colegio Villamar
Ciudad
Bolívar

Público
3 85

Total general 15 39 1322

Fuente: El presente estudio

La intervención contó con un grupo de profesores acompañantes del programa, en algunos
casos mediante rotación de profesores o en otras un solo profesor acompañó todas las
implementaciones. El número fue de 34 maestros.

Tabla 2. CUADRO DE PEDAGOGOS Y DOCENTES POR ÁREAS- IMPLEMENTACIÓN
CICLO II.

Pedagogo Colegios

Públicos
Colegios
Privados

No. de maestros
acompañantes

Áreas

Carlos Henao C.E.D. La Giralda
I.E.D. Campestre
Monteverde

Colegio la Rábida
Gimnasio Los
Andes

. Luz Dary
Reyes.
Luz Mary Peña.
Javier Martha Jáimes.
Juan Carlos López.
Henry Rodríguez
Arias. Diana
Páez. Carlos
Rodríguez.
Yimer Londoño
Claudia Castro
Ludy Hernández

Ciencias,
Ética,
Educación Física,
Biblioteca
Sociales
Inglés.

Bertha
Salamanca

Colegio Estanislao
Zuleta,
Colegio Sotavento
Colegio Villamar

Externado Porfirio
Barbajacob

Nila Gómez
William Clavijo
Cesar Díaz
Aura María González
Damaris Duque
Marina Beltrán
Cesar Augusto
Campo
John Sepúlveda

Sociales
Humanidades

Olga Lucía
Méndez

Colegio Distrital
República de Estados
Unidos,
I.E.D Brasilia

Instituto san Juan
de Dios,
Colegio Nuestra
Señora de la Paz.

Briseida Gómez
Viviana Higuera
Pilar Sancristela
Andrés López
Edna

Sociales
Danza
Castellano

Jennifer León I.E.D República
Dominicana,
I.E.D. Silveria
Espinosa

Liceo
Psicopedagógico
Bolivia,
Colegio San Felipe
Neri

Adriana Aguilar
Hilda Fonseca
Janeth Rojas
Amparo Hernández
Paola Mora

ética

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 174 de 330
2VOLIITOMOIV.docx

Pedagogo Colegios
Públicos

Colegios
Privados

No. de maestros
acompañantes

Áreas

Sandra
Piracoca

Colegio Aquileo Parra Liceo Siglo XXI,
Colegio Van
Leeuwenhoek,
Liceo Mayerland.

Bianey Salgado
Nohemí Alba
Andrea Estrada
Nury Victoria Beltrán
Ana Beartíz Ruíz

Ciencias Sociales

5 10 10 34

4.1.2. Sesiones Realizadas y Currículo

En el desarrollo del proyecto se realizó un promedio de 12 sesiones por grupo, durante las
cuales se realizaron un promedio de 14 actividades por grupo dado que en algunas
sesiones se desarrolló más de una actividad. El diseño curricular contemplaba la realización
de 16 sesiones por cada grupo de intervención, por tanto el rendimiento fue alrededor de
75%. Existen varios motivos por los cuales no se logro el 100% proyectado, entre los más
relevantes cabe destacar la contratación tardía de algunos pedagogos, y la cancelación de
actividades en los colegios.

Frente a las actividades realizadas se destacan varios temas. La sesión de introducción fue
ampliamente desarrollada pues los pedagogos contratados por IDEP la consideraron muy
necesaria para la articulación con los estudiantes.

Dada la reducción de la intervención de 16 a 12 sesiones en promedio, se dio prioridad a la
realización de actividades diseñadas para abordar las dimensiones de cultura ciudadana, lo
cual disminuyó el tiempo para realizar la estrategia de proyecto, de tal manera que se
empezó este proceso con 36 grupos y se concluyó con 23 grupos hasta la actividad de
evaluación dado que la socialización no se realizó.

La realización de actividades de dimensiones de cultura ciudadana, es alta, en promedio 36
por cada dimensión, a excepción de la dimensión de participación donde el tiempo se agotó
y solo se realizó en 18 grupos. La expedición llevada a cabo fue la de medio ambiente al
Parque Nacional Enrique Olaya Herrera en todos los grupos intervenidos a excepción del
Colegio Gimnasio Los Andes quien canceló la actividad, no obstante este último realizó la
expedición de Patrimonio Cultural en la ruta Usaquen-Suba proyectada para ciclo II nivel A.
La actividad de cierre no se logró realizar en la mayor parte de los grupos, lo cual se
subsanó con la continuidad del proceso de intervención en ciclo III.

Tabla 3: No de Sesiones y Actividades

Encuentro No
Sesión

No
Actividades

1. Conocerse/Invitación/Explicación del proyecto/ Normas/Evaluación Pre 48 126

2. ¿Cómo identificar problemas? 36 36

3. Expedición 39 39

4. Identificación problema proyecto 30 31

5. Patrimonio Común 44 49

6. Búsqueda de información 29 29

7. Sentido de pertenencia 36 38

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 175 de 330
2VOLIITOMOIV.docx

Encuentro No
Sesión

No
Actividades

8. Diseño de propuestas de solución 33 33

9. Reconocimiento y ejercicio de derechos y deberes 36 50

10. Implementación de la propuesta de solución 16 16

11. Expedición 2 (Espacio público) 0 0

12. Convivencia 36 39

13. Evaluación de resultados de la implementación de las estrategias de solución
del problema 33 33

14. Participación 18 24

15. Socialización de proyectos 0 0
16. Evaluación de conocimiento previo y de aprendizaje 22 22

17. Cierre 6 6

Total general 462 571

A continuación se presenta un cuadro del número de diarios de campo realizados para el
proceso de intervención de ciclo II-2011,

Tabla No. 4. Números de diarios de campo por colegios y grupos intervenidos por el
programa:

Titulo Colegios No
DIARIOS DE CAMPO Y ANALISIS DE
ACTIVIDAD- ZONA NORTE

Colegio Aquileo Parra –Usaquén- 501, 502 y 503; Liceo
Mallerland –Suba- 501 y 502; Liceo Siglo XXI –Suba- 5°;
Colegio Van Leeuwenhoek –Suba- 5°-

109

DIARIOS DE CAMPO Y ANALISIS DE
ACTIVIDAD- ZONA OCCIDENTAL

Colegio República Dominicana –Suba- 503 y 504;
Colegio Liceo Psicopedagógico de Bolivia –Engativa- 5A y 5B;
Colegio San Felipe Neri –Barrios Unidos- 5A y 5B;
Colegio Silveria Espinosa –Puente Aranda- 5A y 5B)

85

DIARIOS DE CAMPO Y ANALISIS DE
ACTIVIDAD- ZONA SUR ORIENTAL

Colegio San Juan de Dios –San Cristóbal- 501 y 502;
Colegio Republica de Estados Unidos de América –Rafael
Uribe Uribe- 501 y 502;
Colegio Nuestra Señora de la Paz –Antonio Nariño- 501;
Colegio Brasilia –Bosa- 501 JM, 501 JT)

90

DIARIOS DE CAMPO Y ANALISIS DE
ACTIVIDAD- ZONA SUR
OCCIDENTAL

Colegio Estanislao Zuleta –Usme- 503 y 504;
Colegio Sotavento –Ciudad Bolívar- 502 y 503A y 5B;
Colegio Villamar sede A y B–Ciudad Bolívar-501, 502 y 503;
Externado Porfirio Barba Jacob –Tunjuelito- 5A y 5B

60

DIARIOS DE CAMPO Y ANALISIS DE
ACTIVIDAD- ZONA CENTRO

Colegio La Giralda –Santafe- 5A, 5B, 5C;
Colegio Gimnasio Los Andes –Suba- 5C;
Colegio La Rabida –Mártires- 5°;
Colegio Monteverde –Chapinero- 501, 502 y 503

86

Total diarios de campo 430

Las actividades ejecutadas en la implementación del ciclo II:

Cabe señalar al respecto que para la implementación del ciclo II del año 2011 se
implementaron actividades diseñadas para los dos niveles: nivel A grado tercero y nivel B
grado cuarto. Es de notar que las actividades diseñadas para el grado tercero fueron de
buena aceptación para cuarto grado.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 176 de 330
2VOLIITOMOIV.docx

1. Sesión: Contextualización: actividades formuladas para ciclo II nivel A (Andresin y las
normas y construyamos nuestras normas). Nivel B (Balón en el aire).

2. Sesión: Derecho Colectivo Medio Ambiente (La expedición al Parque Nacional Enrique
Olaya Herrera).

3. Sesión Patrimonio Común (Bogotá Cultura; Juegos tradicionales).

4. Sesión: sentido de pertenencia (Riesgos de Bogotá).

5. Sesión: derechos y deberes (nombres diversos; todos tenemos derecho)

6. Sesión: convivencia (audiovisual de convivencia; las cosas que vemos).

7. Sesión: participación (audiovisual de participación; las imágenes de mi ciudad).

8. Sesiones de estrategia de proyecto: estas sesiones se circunscribieron al aula y como se
señaló arriba no se pudieron desarrollan según lo programado en su totalidad.

Tabla No. 5. Encuentros por actividades seleccionadas.
Encuentro Actividad

No
aplicación

1. Conocerse/Invitación/Explicación del proyecto/
Normas/Evaluación Pre

Andresín y las normas (Nivel
A)

10

Balón en el aire 27
Bono el mono 5
Construyamos nuestras
normas (Nivel A)

10

Encuesta Pre 37
Presentación 37

Total A. Conocerse/Invitación/Explicación del proyecto/
Normas/Evaluación Pre

 126

2. ¿Cómo identificar problemas?
¿Cómo identificar
problemas?

35

El nombre de mi colegio 1
Total B. ¿Cómo identificar problemas? 36

3. Expedición

Expedición urbana de Medio
Ambiente

39

Expedición urbana
Patrimonio Cultural

1

Preparación Expedición 2
Total C. Expedición 40
4. Identificación problema proyecto Definición de un problema 31
Total D. Identificación problema proyecto 31

5. Patrimonio Común

Audiovisual Patrimonio
Común (Nivel A)

0

Bogotá cultural 20
Juegos tradicionales 18
Símbolos de Bogotá 11

Total E. Patrimonio Común 49
6. Búsqueda de información Cómo buscar información 29
Total F. Búsqueda de información 29

7. Sentido de pertenencia
Los riesgos de Bogotá 29
Prepararse para un desastre 0
Prevención de desastres 9

Total G. Sentido de pertenencia 38
8. Diseño de propuestas de solución Como decidir la solución? 33
Total H. Diseño de propuestas de solución 33

9. Reconocimiento y ejercicio de derechos y deberes

Audiovisual Derechos y
Deberes

0

Nombres diversos 29
Todos tenemos derecho 21

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 177 de 330
2VOLIITOMOIV.docx

Encuentro Actividad
No
aplicación

Total I. Reconocimiento y ejercicio de derechos y deberes 50

J. Implementación de la propuesta de solución
Cómo implementar la
estrategia de solución

16

Total J. Implementación de la propuesta de solución 16

K. Expedición 2 (Espacio público)
Expedición urbana Espacio
público

0

Total K. Expedición 2 (Espacio público) 0

L. Convivencia

Audiovisual Convivencia 14
Las cosas que vemos 15
Otra 2
Que estas viendo? 8

Total L. Convivencia 39
M. Evaluación de resultados de la implementación de las estrategias
de solución del problema

Cómo evaluar el proyecto? 23
Refuerzo 10

Total M. Evaluación de resultados de la implementación de las
estrategias de solución del problema

 33

N. Participación
Audiovisual Participación 13
Las imágenes de mi ciudad 11

Total N. Participación 24
Ñ. Socialización de proyectos Exposición de trabajos 0
Total Ñ. Socialización de proyectos 0

O. Evaluación de conocimiento previo y de aprendizaje
Bogotá 2600 mts más cerca
de las estrellas

22

Total O. Evaluación de conocimiento previo y de aprendizaje 22
P. Cierre Presentación final 6
Total P. Cierre 6
Total general 571

4.2. ANÁLISIS DE DIARIOS DE CAMPO

El presente análisis de la implementación del ciclo II tiene como principal soporte los diarios
de campo elaborados por el grupo de pedagogos como instrumento de observación para
cada una de las sesiones realizadas. Este instrumento permite observar también el nivel de
trabajo del equipo que intervino el programa así como las relaciones con los docentes
participantes y otros aspectos de contexto escolar.

4.2.1.Aspectos Generales:

 Los pedagogos y la implementación del proyecto pedagógico de ciclo II, grado 4.

Dado que el Programa Pedagogía Ciudadana es un proyecto de investigación aplicada las
observaciones de los pedagogos a la implementación son de vital importancia. En este
sentido debe señalarse la dificultad que supuso en un principio realizar el proceso de
observación y ser sujeto de observación al mismo tiempo. Sin embargo, a través de los
diarios de campo se observa el esfuerzo por parte del equipo de la intervención, de tomar
distancia y poder presentar de manera precisa lo ocurrido tanto en aula como fuera de ella.

Esto posibilita la lectura de lo ocurrido en la intervención; de las dificultades más frecuentes
presentadas con los grupos y con las instituciones y de las variaciones efectuadas a las
actividades diseñadas según se iba visualizando su necesidad.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 178 de 330
2VOLIITOMOIV.docx

Por lo regular los pedagogos buscaron reforzar las actividades propuestas volviendo a
determinados temas ya vistos en anteriores sesiones preocupándose por establecer
relaciones entre las dimensiones trabajadas: “El tiempo con el que se conto fue necesario,
durante esta actividad también se reforzó algunos conceptos vistos anteriormente sobre los
valores tales como el respeto, la solidaridad hacia los demás, el cuidado del entorno, la
convivencia, tolerancia, con sus compañeros y maestros.” (Diarios de Campo, Colegio
Estanislao Zuleta, Secuencia No 7, grupos 504).

En otros casos se presenta una búsqueda de precisión sobre lo ocurrido en el aula y sobre
las relaciones establecidas con las áreas cedidas por las instituciones: “se intentó retomar
las normas, pero resulta que la mayoría de los niños no las tenían escritas en el cuaderno,
así que por directriz de la docente […] se les dijo a los niños que el programa de pedagogía
ciudadana se iba a trabajar como complemento de ética, por ello se iba a usar también ese
cuaderno. Los niños que si las tenían escritas, fueron diciéndolas una a una y se les
indagaba sobre su cumplimiento o incumplimiento.” (Diarios de campo, Colegio
Psicopedagógico Bolivia, Secuencia No. 2, Grupos 5 A y B).

Sobre algunos aspectos del desarrollo de las sesiones se observa el interés puesto por los
pedagogos-investigadores en la autorregulación de los estudiantes en particular frente a los
compromisos adquiridos por todos los niños y niñas a través de construcción colectiva de las
normas a seguir durante la intervención: “Para iniciar la actividad, se pidió que los niños
empezaran a leer cada una de las normas que se habían establecido en el grupo. Una a una
fueron evaluadas y consideraron que en la mayoría nuevamente se ”rajaban”, el salón tenía
papeles en el piso y algunos niños no dejaban de hablar entre ellos, se les pidió un poco de
esfuerzo y de autorregulación entre ellos, pues la idea era que llegara un momento en que se
pudieran evaluar ellos mismos como excelentes en el cumplimiento de las normas que ellos
mismos eligieron” (Diarios de campo, I.E.D República Dominicana , Secuencia No3 , Grupos
504).

4.2.2. Observaciones generales acerca de los grupos:

El tema de la autorregulación de los niños en particular frente a la disciplina fue permanente y
significó en determinados momentos tomar más tiempos de los programados para las
actividades: “[…] En general es un grupo que tiene problemas de disciplina, se distraen con
facilidad, generando llamados de atención en repetidas ocasiones”[..].(Diario de Campo,
Colegio Villamar sede B, Sesión No 5, grupos 501y 502). […].

En algunos casos frente a la disciplina las observaciones ponen en evidencia otras
problemáticas que presentan algunos colegios y que inciden en la dificultad no solo para el
buen desarrollo de las actividades sino para propiciar prácticas acordes con los objetivos del
proyecto en sí: “Los niños del curso 502, son niños que presentan dificultades de convivencia,
hablan mucho, no tienen hábitos de escucha en especial dos niñas y un niño que son de
extra edad. Los pupitres les quedan pequeños y se la pasan moviéndose con frecuencia,
siendo estos agentes distractores para el desarrollo de la actividad.” (Diario de Campo,
Colegio Sotavento, Sesión No 5, grupos 502).

También se registran algunos problemas de convivencia pese a los cuales las sesiones
logran desarrollarse en el tiempo propuesto incluso con resultados satisfactorios. Al respecto
algunas observaciones sobre la recepción y participación de los estudiantes:“Se les solicito
silencio a los niños y la docente acompañante cambio a dos niños de puesto, pues su
comportamiento era peor si se quedaban juntos. Se inicio con la evaluación de las normas, y
cuando se llego al respeto a los compañeros y docentes, hubo un gran disgusto pues las

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 179 de 330
2VOLIITOMOIV.docx

niñas se quejaron por las constantes peleas de los niños en las que ellas salían siempre
agredidas. El problema de grupo es que siempre están a la defensiva, y ello ha incidido en
que haya muchas divisiones, que a pesar de ser trabajadas constantemente, no se han
disminuido. Se llegó al acuerdo que trataran por lo menos en una semana de no llamarse por
apodos a ver como les iba en convivencia” (Diarios de campo, Colegio San Felipe Neri ,
Secuencia No11, Grupos 5 B).

Estos otros casos muestran una situación distinta frente a la autorregulación de los niños y
las niñas de ciclo II: “En general la respuesta de las niñas fue positiva, su comportamiento
fue muy bueno y participaron de la tarea sin ningún reparo, al realizar las preguntas la
participación fue importante, contestaron de acuerdo a su comportamiento, dejando entre ver
una muy buena autodisciplina y normatividad personal”. (Diarios de campo, Colegio Nuestra
Señora de la Paz, Secuencia No 1, Grupo 501); igual percepción tienen otros pedagogos:
“Las niñas recibieron la información con una excelente actitud y aceptaron el grupo donde se
le ubico sin ningún reparo y todas trabajaron con muy buena disposición” (Diarios de campo,
Colegio Nuestra Señora de la Paz, Secuencia No 2, Grupo 501)

Uno de los aspectos a resaltar fue receptividad y alta participación de los grupos en las
diversas actividades propuestas:

“En general la respuesta de los niños fue positiva, su comportamiento fue muy bueno, a
pesar que algunos niños ya conocían el cuento guardaron silencio y participaron de la tarea
sin ningún reparo” (Diarios de campo, Colegio Distrital República de Estados Unidos ,
Secuencia No 1, Grupo 502)

“Al llegar el grupo ya estaba listo para iniciar la actividad, pues todos tenían sus elementos
sobre los puestos y estaban de pie, es de resaltar que debido a la demora en el otro grupo
por sus obras de teatro llegue un poco tarde a la implementación y ese fue precisamente uno
de los reclamos de los niños.” .” (Diarios de campo, I.E.D. República Dominicana, Secuencia
No 9, Grupos 504).

“”Al entrar al salón, se veían caras sonrientes de los niños y me preguntaban si iba a trabajar
con ellos, así que yo les dije que sí pero que debían estar muy juiciosos”.” (Diarios de campo,
I.E.D. República Dominicana , Secuencia No 9, Grupos 503).

“Con el desarrollo de esta actividad los estudiantes se encuentran muy emocionados ya que
están haciendo parte de la solución de un problema que se ha generado en esta sede del
colegio, se muestran ansiosos por querer divulgar con los compañeros de sede su campaña”
(Diarios de campo, Colegio Mayerland, Secuencia No 10, Grupos 502).

4.2.4. Sobre el acompañamiento de los docentes:

El acompañamiento de los docentes juega un papel relevante en el buen desarrollo del
programa. Fue claro que donde se dio un buen acompañamiento la actividad se enriqueció
dada la activa participación y apoyo de los mismos. Prevalece sin embargo una actitud de no
involucrarse en las actividades del proyecto aspecto que no depende del tipo de institución, ni
de su tamaño. Podría afirmarse que el nivel de compromiso de los docentes es personal ya
que se encuentran casos de un mismo plantel educativo en los que un docente es activo y
colaborador mientras que el otro docente acompañante no lo es. A continuación se
presentan un balance de lo observado con relación a la relación docentes acompañantes -
programa:

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 180 de 330
2VOLIITOMOIV.docx

Docentes que participaron de manera activa en el manejo de la disciplina. Esta fue la forma
predominante de participación de los docentes; cuando intervienen en las sesiones -y cabe
señalar que fue de gran ayuda- lo hacen apoyando la disciplina en los grupos:

“Frente a esta situación el docente se vio forzado a interrumpir las actividades y de manera
correctiva, hizo ver a los aprendices la importancia que tenía el ejercicio y la oportunidad que
se les brindaba a ellos en tanto el proyecto no se estaba llevando a cabo en muchos colegios
con el fin de hacerlos conscientes de la responsabilidad que las sesiones conllevan. Ésta
pequeña aclaración sirvió para que los niños se apropiaran más del ejercicio y finalmente fue
posible corregir la conducta y encaminar el elemento disruptivo”.[…]. (Diario de campo
Colegio La Rábida, No secuencia 7).

…“debido a la indisciplina y poca atención que se generaba la docente […] envió a ocho
estudiantes al salón, pues no dejaban realizar la actividad, la docente siempre les decía que
lo que estaba aprendiendo era importante y que ellos no lo estaba aprovechando...” (Diarios
de campo, Liceo Psicopedagógico Bolivia, Secuencia No 5, Grupos 5A y B).

Participaron de manera activa interviniendo en los ejercicios propuestos lo que redundo en un
buen desarrollo de la actividad:

“El comportamiento y sus actitudes afectivas dejan entrever que el programa de cultura
ciudadana en la Institución presenta una buena acogida evidenciado en la acogida que tiene
el programa tanto para los estudiantes como para los docentes evidenciado en la
colaboración y buena actitud en el desarrollo de las actividades.” (Diarios de campo, Instituto
San Juan de Dios, Secuencia No 1, Grupo 502).

En algunos casos buscando que el impacto del programa llegara también a las familias de los
estudiantes:

 “La actitud de la docente acompañante se tornó participativa e interesada en el tema les
hablo a los estudiantes sobre la importancia de multiplicar los temas en la casa.” ” (Diarios de
campo, I.E.D Brasilia, Secuencia No 1, Grupo 501).

Colaboraron ayudando a que los estudiantes se apropiaran del tema pero no participaron de
todas las sesiones. Se presenta el caso de profesores que no asisten a todas las sesiones
pero que cuando lo hacen intervienen activamente.

Profesores que estuvieron en las sesiones pero no se involucraron en las actividades y
tampoco apoyaron el control de la disciplina del grupo. Este caso se registra con regular
frecuencia en los diarios de campo haciendo por momentos difícil la situación del pedagogo
frente a la implementación.

Ausencia de acompañamiento: En algunos casos el profesor esperaba al pedagogo para
dejarlo con el grupo.

Algunos profesores se fueron motivando con las actividades y sesiones de manera gradual
mostrando interés y al final participando activamente.

Algunos docentes no participaron activamente aún cuando mostraron interés por las
actividades.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 181 de 330
2VOLIITOMOIV.docx

Otros docentes desarrollan actividades con los niños y niñas paralelas a la implementación
de programa. La más frecuente fue el llamado de los estudiantes para calificar sus trabajos
en cuyo caso se requirió un esfuerzo doble por parte del pedagogo.

4.2.5. Lectura de Diarios de Campo por sesiones y actividades seleccionadas:
Márgenes¡¡¡¡

1. Sesión: Contextualización: actividades formuladas para ciclo II nivel A (Andresin y las normas
y construyamos nuestras normas). Nivel B (Balón en el aire).

La primera sesión - preliminar o de contextualización del programa - permite desde un
comienzo no sólo hacer una presentación adecuada del programa sino además ubicar
aspectos de autorregulación de los estudiantes o construirlos de manera conjunta mediante
una dinámica entretenida y a la vez efectiva para la población objeto.

En general los pedagogos señalan que mediante esta actividad se logran una serie de
acuerdos compartidos lo que brinda mayor claridad en los grupos mediante la posibilidad de
dar pautas precisas para el desarrollo de las sesiones y de afianzar en los niños y niñas la
importancia de las normas

Así se expresa en algunos diarios de campo:

“…luego se realizó la lectura del cuento Bono el Mono y se mostraron receptivos y atentos a
lo que decía el cuento, en el momento de la reflexión los niños participaron y propusieron las
normas que se deban tomar para el desarrollo de las actividades de la implementación estas
normas son un decálogo que manejan en el salón para cumplir las normas básicas de
comportamiento.” (Diario de campo Gimnasio los Andes, No secuencia 1, 501”)

Otra de las actividades propuestas para la sesión inicial fueron las de balón en el aire y la
lectura del cuento Andresín y las normas. Dado que algunas de ellas fueron implementadas
en el ciclo II grado tercero en algunos casos se hace la observación que los niños recuerdan
mediante la actividad la intervención de pedagogía ciudadana del 2009 y que tenían claros
sus objetivos:

Para el “Juego balón en el aire: se dan las instrucciones y los niños muy motivados dan
cuenta de la información suministrada durante esta actividad los niños participaron
activamente, al preguntarle al primer niño que dejo caer el balón por qué responde “cuando
usted dio las reglas de juego yo no preste atención y al escuchar a mis compañeros me puse
nervioso y lo deje caer, por eso es muy importante siempre estar atento y escuchar a la
persona que nos habla”, los otros niños también afirmaron lo mismo, al realizar la reflexión
con la pedagoga ellos dan cuenta que las anteriores profes de cultura ciudadana también les
hablaron de saber escuchar, y del respeto que se debe tener no solo a los compañeros sino a
todas las personas. Instituto San Juan de Dios sesión inicial.

2. Sesión: Derecho Colectivo Medio Ambiente (La expedición al Parque Nacional Enrique
Olaya Herrera).

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 182 de 330
2VOLIITOMOIV.docx

Puede afirmarse que una sesión altamente valorada por los estudiantes y profesores de las
instituciones donde se implementó el programa fue la de la Expedición al Parque Nacional.

La expedición no solo brinda un alto aprendizaje a los niños sobre los temas inherentes a la
cultura ciudadana y posibilita una buena reflexión sobre los derechos colectivos, sino que
incorpora como ninguna otra, elementos del arte y la cartografía pensados y diseñados para
tal fin. Vale señalar que durante la expedición algunos niños manifestaron sentirse libres
expresión propicia para pensar el tema de los derechos colectivos.

La actividad además puede ser un recurso valioso para apoyar determinadas áreas del
conocimiento valga señalar las ciencias naturales y la historia.

Uno de sus temas centrales fue el del cuidado del agua por lo cual se trabajaron diversas
estrategias pero además mediante la expedición fue posible recoger avances dados no sólo
por el programa sino por otras instituciones distritales: El siguiente fragmento aún cuando
extenso recoge bien lo expuesto anteriormente:

“… les pregunte si veía un paso seguro en donde se encontraban parados a la zona uno, en
ese momento ningún niño contestaba, así que se les pregunto si sabían que era un paso
seguro, los niños dijeron que no, yo les dije que un paso seguro significaba una manera
segura, sin correr peligro de cruzar por una calle, y ellos dijeron que las cebras, los
semáforos y los puentes peatonales. Se les contra pregunto sobre cuáles de esos pasos
seguros era más adecuado para cruzar de la circunvalar al cerro oriental, algunos dijeron que
una cebra, yo les dije que si con la rapidez con la que pasaban los carros, entonces uno dijo
que un puente peatonal, y se le dio una estrella por la respuesta”.[…] Para seguir con la
actividad, les indique que iban a ir en búsqueda del bosque alto andino, que se reconocía por
una cantidad de arboles altos, que en la parte de abajo, daban espacio para otra gran
cantidad de arbustos muy diversos, quien lo encontrara se ganaría una estrella. Como
indicación principal y con el fin de controlar un poco la exploración y el hecho de que los
niños siguieran un camino seguro y no se cayeran, se les dijo que nadie debía ir delante de la
pedagoga y nadie atrás de las docentes acompañantes […] El grupo llego al rio arzobispo y
al mismo tiempo al bosque alto andino, allí se les mostro a los niños como era el bosque alto
andino, y como el territorio de Bogotá estaba anteriormente constituido por este tipo de
bosques. Se les hablo del tipo de flora y fauna muy someramente, indicando que allí vivían
osos de anteojos y muchas otras variedades de especies de flora y fauna que han ido
desapareciendo por la acción humana.

Mediante la expedición se incentiva además la capacidad de observación en los estudiantes:
“se reunió a los niños y se les indago sobre si habían leído los letreros del parque, algunos lo
hicieron y ellos ganaron una estrella por su participación, mientras se hacía dicha actividad,
uno de los niños seguía jugando en el parque y quedo atrapado en un juego, así que una de
las docentes tuvo que ir a ayudarlo a sacar de allí, este hecho contribuyo a la reflexión sobre
los letreros , a ese niño se le pregunto si había leído el letrero sobre la edad máxima de uso
para el juego y él dijo que no, algunos niños corrieron y la leyeron y le indicaron que era para
niños menores de 4 años. […] La siguiente parada se situó sobre el puente que comunica la
avenida quinta con la tercera parte del parque, allí se les pidió a los niños que observaran la
estructura del puente, su color, textura, estilo, formas, colores, etc. Los niños participaban
activamente describiendo el puente, se realizo alusión al puente que ellos anteriormente
habían diseñado y las características que el mismo debía cumplir.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 183 de 330
2VOLIITOMOIV.docx

Actividades relacionadas con el arte contemporáneo: “Posteriormente se llevo a los niños a
una de la fuente del parque nacional, […] En la fuente se realizaron dos actividades, la
primera de ellas consistió en dividir a los estudiantes en cuatro grupos, cada uno de ellos fue
ubicado en uno de los caminos laterales de la fuente. Posteriormente se le entrego a cada
niño un vaso y se ubicaron en una línea recta, de tal forma que al último niño se le llenó el
vaso de agua y se le marco el nivel de agua que poseía con un marcador.

Después de que cada niño estaba organizado alrededor de la fuente en fila por los laterales
del mismo, se les dijo que la idea era que ellos organizadamente llevaran el agua al principio
de la fila pasándosela uno a otros sin botar ni unas sola gota de agua, el equipo ganador
seria que el que no hubiese desperdiciado agua y lo hubiese hecho en el menor tiempo
posible. Se organizaron todos los grupos con ayuda de las docentes acompañantes y se dio
inicio a la actividad al tiempo y la idea era que el agua llegara al mismo vaso para saber
cuánta agua se había regado. Al terminar la actividad se midieron los vasos y se dio al grupo
ganador una estrella.

La última actividad en dicho lugar, usaba los vasos de la actividad anterior mas unos
pinceles, para ello el niño que poseía el vaso con agua se la repartió a sus compañeros, de
tal forma todos tuvieran un poco de agua, se les recomendó mucho los vasos pues iban a
ser usados por otro grupo. Se les indico a los niños que debían usar el agua para pintar un
mensaje alusivo al ambiente, usando el agua como pintura, cuando ya lo hicieran debían
llamar a los docentes para tomarles una foto, la mayoría de las frases tenían relación con el
cuidado del ambiente, la tierra y el planeta. Diarios de campo, I.E.D Silveria Espinoza,
Secuencia No 10, Grupos 5 A y B)

A continuación se presenta otro registro el cual también da cuenta de las potencialidades de
la expedición:

“El recorrido continúa con los niños hasta llegar a un punto en donde se encuentra el río del
arzobispo. Se les pegunta si saben la historia del nombre a lo que el grupo responde que no,
y esto da paso a la explicación del mismo. Posteriormente se lleva a cabo una actividad de
evaluación donde se le pregunta a los niños conceptos vistos en sesiones anteriores y se
mide que tanto aprendieron. La sesión evaluativa arroja resultados positivos pues los niños
responden adecuadamente a las preguntas incluso la de los puntos cardinales, lo cual es una
grata sorpresa para el pedagogo ya que este colegio en particular que es público y de una
zona con alto grado de fragilidad social, ver a los niños motivados y atentos es un aliciente.
En este momento se aprovecha la situación para hacer una actividad mirando hacia los
cerros orientales de Bogotá el norte queda a la izquierda, el sur a la derecha las montañas
son el oriente y la sabana es el occidente. Con esta actividad los niños se divierten; se les
evaluó el manejo de este conocimiento con resultados satisfactorios. Diario de campo I.E.D
Campestre Monteverde, No secuencia 3, 501 y 502).

 3. Sesión Patrimonio Común (Bogotá Cultural; Juegos tradicionales).

Como generalidad puede decirse que cada ejercicio brinda varias posibilidades de reflexión
ya sea desde la dimensión propuesta o desde otras dimensiones no explicitadas en el diseño
del ciclo. Lo anterior conduce a señalar que es viable la integración de varias dimensiones en
una actividad.

En el caso del Patrimonio Común la recepción de las actividades (Bogotá cultural y juegos
tradicionales) fue buena por parte de los estudiantes no obstante los pedagogos recomiendan

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 184 de 330
2VOLIITOMOIV.docx

en la actividad de cierre orientar las preguntas del tema de Patrimonio también hacia la
actividad de Juegos tradicionales.

Algunas observaciones que se recogen acerca de la implementación de Patrimonio Común
son:

 De la actividad Bogotá Cultural:

La siguiente observación recoge varios de los aspectos mencionados pero además introduce
uno nuevo acerca de los tiempos que toma el desarrollo de algunas de las actividades. El
comentario aquí expuesto puede hacerse extensivo a otros pedagogos y a otras actividades:

“El tiempo con el que se contó para el desarrollo de la actividad no fue suficiente, primero por
la cantidad de niños, aunque la disciplina del grupo ayudo al cumplimiento del objetivo. La
actividad Bogotá Cultural es larga, dado que hay que introducir a los niños en 20 localidades
distintas que constituyen un conocimiento nuevo para los estudiantes. Se trabajo la
convivencia al procurar un ambiente adecuado para el desarrollo de la actividad, se tuvieron
en cuenta las normas de respeto y el uso del espacio a pesar de estar en un salón donde no
había mucho espacio. En el recorrido que se hizo por las localidades, cuando los niños
identificaron que el parque Tunal hace parte de su localidad, se estimuló el sentido de
pertenencia.” (Diarios de Campo, Colegio Porfirio barba Jacob, Secuencia No 5, grupos 5A y
B).

En lo relacionado con los tiempos de la implementación cabe señalar que dado que esta fue
una prueba piloto se trató al máximo de cumplir con los tiempos y sesiones proyectadas para
la intervención pero que las actividades pueden tomar el tiempo que los docentes requieran
una vez dejado el programa en manos de la comunidad educativa.

La siguiente observación recoge globalmente la buena receptividad de la actividad Bogotá
cultural:

“Ubicamos las 20 localidades y le pusimos los nombres según la información de la tabla de
elementos culturales y del patrimonio común de cada una de ellas. Luego se hicieron las
banderas para ubicarlas según corresponda a cada localidad según la información de la
tabla, durante la actividad se contaron historias cortas de algunos de elementos importantes
del patrimonio cultural de Bogotá, primero haciendo claridad del significado de “patrimonio”.
La mayoría de los estudiantes participaron con preguntas relacionadas a estos sitios, su
ubicación, estado, su conocimiento o en ocasiones su desconocimiento.[…]Mostraron
motivación al realizar la actividad ya que manifestaban estar contentos con el aprendizaje
adquirido en la actividad. En esta actividad se resaltó el respeto por el trabajo del compañero
el cuidado del entorno, reconocimiento del patrimonio común que cuenta cada una de las
localidades y el propósito de conocerla, dibujarlo quererlo y conservarlo.” (Diarios de Campo,
Colegio Villamar sede B, Secuencia No 5, grupo 503)

 Actividad juegos tradicionales:

La otra actividad diseñada que más se implementó fue la de los juegos tradicionales. Esta
actividad exigió además la autoregulación de los juegos por parte de los niños y niñas lo que
en algunos momentos dificultó su desarrollo pero amplio la reflexión a otros temas como el de
la convivencia. Además mediante este ejercicio es viable profundizar aún más en diversos
aspectos del patrimonio común. Algunas observaciones se presentan a continuación:

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 185 de 330
2VOLIITOMOIV.docx

[…]“Para comenzar, se tomó cada uno de los juegos que habían llevado y se les mostro a
cada uno preguntando si conocían su nombre, ellos lo decían; en ese momento un niño que
es oriundo de Córdoba dijo que a las canicas allá se le decía de otra forma y que los
bogotanos siempre le cambiaban el nombre a todo. Se le explico que no es que se cambien
los nombres, sino que culturalmente se dan a conocer de diferentes maneras. Se les empezó
a explicar que estos juegos eran muy antiguos y eran conocidos como juegos tradicionales
pues desde generaciones pasadas, en las familias colombianas habían estado presentes
como centro de entretención y de compartir entre un grupo de amigos o de familia[…]. Se les
dijo que la dinámica de la sesión de ese día, se iba a centrar en el rescate de dichos juegos a
través de su uso por ellos , es decir iban a jugar por 20 minutos con los juegos que ellos
habían traído más el cucunuba, en ese momento les mostré el juego que llevaba en una
bolsa, ellos se mostraron sorprendidos, y algunos preguntaron cómo se jugaba, el niño de
Córdoba dijo que eso era una “ratonera”, y que jugaba a veces eso cuando iba al pueblo de
su abuela. Se les dijo que en diferentes lugares se conocía con otros nombres, pero que
también era un juego muy antiguo, al mismo tiempo se les dijo que ese juego ellos lo podían
hacer en sus casas e invitar a jugar a sus papas o amigos, les dije que esa era una caja a la
que se le habían hecho unos orificios y se le habían colocado unos puntales, así que ellos
también lo podían hacer”. Diarios de campo, Liceo Psicopedagógico Bolivia, Secuencia No 4,
Grupos 5A y B).

4. Sesión: sentido de pertenencia (Riesgos de Bogotá).

El sentido de pertenencia se pensó a partir de las amenazas, riesgos y prevención de
diferentes desastres y en relación con el trabajo realizado por el FOPAE. El ejercicio coincidió
con el desastre del Japón lo que condujo a que la actividad acerca del riesgo a un desastre
natural fuera altamente participativa. No obstante los pedagogos cuestionaron la viabilidad de
la relación sentido de pertenencia – prevención de desastres en la ciudad y optaron en
algunos casos por vincularla con el derecho al medio ambiente, en otros con la participación
solidaria y con la convivencia.

La relación establecida puede entrar en discusión pero lo que no entra en discusión es la
necesidad de hablar del tema con los niños como lo pone en evidencia uno de los registros
que a continuación se presentan:

…”Para comenzar la sesión, se les pregunto a los niños ellos que pensaban sobre lo sucedió
en Japón, se tomó dicho ejemplo pues era el más cercano en su momento a ellos. Ellos
indicaron que los japoneses no les había pasado mucho pues tenían estructuras muy buenas.
Se les indico que eso era correcto pero no estaban tan preparados para los tsunamis y otro
niño dijo que para el desastre nuclear que se había generado tampoco estaban preparados.
Los niños levantaban la mano y pedían la palabra siempre tenían algo que decir, si no se les
daba la palabra aun hablaban entre ellos, se les pidió orden para poder participar.”(Diarios de
campo, Colegio San Felipe Neri , Secuencia No 5, Grupos 5B).

“La actividad se inició preguntándole al grupo que si sabían que Bogotá está expuesta a una
amenaza natural como un sismo algunos contestaron que no era verdad que los padres
decían que eso era mentira. Luego expliqué los tipos de riesgos naturales; también se aclaró
que unos son naturales y otros provocados por personas. Salimos al patio para reconocer el
lugar ya que el colegio queda en una lomita, los niños identificaron que la parte donde
estábamos ubicados se podía deslizar porque llovía mucho y bajaba mucha agua. Hay niños
que viven mucho más arriba de la montaña y estos manifestaron que habían cosas que

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 186 de 330
2VOLIITOMOIV.docx

tenían más riesgo de caer que otras. En el tablero copié los tipos de amenazas y con la guía
se relacionó la forma de prevenir cada una de ellas. Con la guía de prevención se aclararon
algunas dudas y preguntas ya que hay niños que los padres los dejan encerrados con llave y
viven en casas de tejas no aseguradas, no hay hábito de cerrar la llave del gas en las
noches, los closets no están asegurados en la pared, bastantes cosas encima de ellos como
el televisor, muñecos y algunos una alcancía. Los niños se comprometieron a socializar la
actividad en la casa y hacer una campaña con los padres de la forma cómo se debe prevenir
una calamidad”.Diario de Campo, Colegio Sotavento, Secuencia No 7, grupo 503).

5. Sesión: derechos y deberes (nombres diversos; todos tenemos derecho)

Si bien la actividad Nombres diversos recibió buena aceptación en los grupos y generó
diversas preguntas, la actividad de mayor impacto en cuanto al objetivo pedagógico puede
decirse que fue Todos tenemos derecho para el tema de derechos y deberes.

Basada en una obra de arte contemporánea como otras actividades realizadas sobre todo en
el Parque Nacional, esta actividad propicia reacciones de indignación en los niños en
particular frente al tema de la injusticia y de la inequidad.

Para la primera actividad Nombres diversos, el tema que se plantea como su nombre lo
indica es el de la diversidad. En algunos casos la actividad parte de la pregunta formulada por
el pedagogo de ¿Qué es la diversidad? recogiendo diversas opiniones de los niños y niñas
así como la motivación que despierta la actividad:

“…los estudiantes dan diferentes opiniones como: -es algo divertido o -son varias cosas se
encuentra que es una respuesta reiterada entre los niños del ciclo en general. Acto seguido
se procede a analizar el hecho de que en un mismo país como Colombia existen diferentes
procedencias, dialectos y hasta lenguas y de esta forma se analiza con los niños la diversidad
de apellidos que se encuentran en el salón por ejemplo, aunque el único apellido que se
llamo la atención fue Siderol; partiendo de este punto se les habla de las distintas
procedencias de los apellidos evidenciando el tema de la diversidad.

El docente retoma el momento en el que se habla de diferentes formas de comunicación y
aprovecha para abordar el tema de los idiomas y de las formas de escritura (alfabetos); de
esta manera se les muestra a los niños las fotocopias que contienen el alfabeto latino y el
alfabeto cirílico y se les propone copiar un cuento o un escrito que ellos escojan usando el
código cirílico.

Los niños se comportan relativamente bien y muestran bastante interés por llevar a cabo la
actividad porque el abecedario es nuevo para ellos y representa un reto mental a la hora de
convertirlo; los estudiantes empiezan a trabajar y piden permiso para transcribir escritos de
diferente índole, es decir quieren saber si pueden utilizar textos de otras materias o algunos
cuadernos como el de Sociales o español y una niña decide utilizar un cuento” Diario de
campo I.E.D Campestre Monteverde, Secuencia 9, 502)

En este caso el pedagogo señala en el diario de campo que la actividad referida puede
orientarse hacia el sentido de pertenencia o hacia la convivencia.

Otras observaciones que amplían las posibilidades de la actividad son las siguientes:

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 187 de 330
2VOLIITOMOIV.docx

“…para comenzar se les explico que la diversidad hacía referencia a algunos tipos de
diferencias que enriquecían un lugar, una población, etc. Se les explico sobre la diversidad
biológica, la diversidad cultural, etc.Posteriormente, se les dijo a los niños que uno a uno iban
a decir sus nombres con apellidos completos, e inicie diciendo los míos , luego uno a uno los
fueron diciendo, les explique que los apellidos contaban historias, y que estos eran muestra
de la diversidad de orígenes de los apellidos y se les mostro como día a día había muestra
de la diversidad en nuestras vidas, y que como tal, este era un concepto importante, ya que
por el respeto a la diversidad, los derechos y deberes debían cumplirse, para mejorar la
calidad de vida y la convivencia de todos los seres humanos.

Para seguir con la actividad, se les entrego una hoja con el alfabeto cirílico por cada dos
estudiantes, y se les pidió que cuidaran dicha hoja, pues iba a ser usaba por otros
estudiantes. Para explicarles de que se trataba la siguiente actividad, se les dijo que
escribieran su nombre completo en el cuaderno y cuando lo hicieron, se les explico que
nosotros utilizábamos el alfabeto latino, pero que existían otros alfabetos en el mundo uno de
esos era alfabeto cirílico, que es un alfabeto antiguo diferente al alfabeto latino, que es el que
utilizamos en el idioma español. Se les explico que ese es diferente y es utilizado por muchos
idiomas de países del norte de Europa. Ellos empezaron a escribir su nombre en el alfabeto
cirílico y se entusiasmaron tanto que me mostraban como estaba escrito su nombre, en ese
momento se termino la clase.” (Diarios de campo, I.E.D Silveria Espinoza, Secuencia No 9,
Grupos 5B).

Finalmente este otro fragmento da cuenta del interés despertado por la actividad Nombres
diversos:

“En el desarrollo de esta actividad los estudiantes se muestran bastante curiosos por saber
cómo se escribe su nombre en este tipo de alfabeto, todos los estudiantes desarrollan la
actividad, preguntaban acerca del origen de sus apellidos, aparte de su nombre querían
escribir no solo su nombre sino el de sus padres y hermanos, manifestaron querer quedarse
con una copia del abecedario para conocerlo y escribir varias palabras, la actividad por lo
tanto se desarrolló en un ambiente de entusiasmo y calma” (Diarios de campo, Liceo
Mellerland, Secuencia No 9, Grupos 501)

La actividad Todos tenemos derecho constituye uno de los mejores ejemplos de las
posibilidades y potencialidades que tiene un buen ejercicio pedagógico basado en el arte
contemporáneo donde el cuerpo y el espacio son los dos referentes de la propuesta que se
articula a un juego tradicional cual es el de “el corazón de la piña”.

Aquí algunas observaciones:

“Para iniciar la dinámica del día, se les pregunto a los niños si recordaban la primera
actividad que se hizo con el balón, ellos dijeron que si, así que se les explico que la dinámica
iba a ser parecida. Le pedí ayuda a dos de los niños que eran los más inquietos para que
me ayudaran a colocar la cinta y les dije a los demás que conservaran el puesto. El espacio
que se uso era el que estaba enfrente de ellos, este se divido en dos partes, una más
pequeña que la otra y se formaron dos grupos, en una estaban 26 estudiantes y en la otra
12. Los niños que se eligieron para el grupo más pequeños no fueron aleatorios, el grupo
pequeño estaba constituido por los niños más conflictivos y bruscos, para que no existieran
problemas y se golpearan.

Se indico a los niños del grupo grande que ocuparan el espacio pequeño y el grupo pequeño
que ocupara el espacio más grande. La segunda indicación que se les dio era que tomados
de las manos se enrollarán (como jugando al corazón de la piña) y el reto consistía en

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 188 de 330
2VOLIITOMOIV.docx

desenredarse en el menor tiempo posible. La regla era; no salirse del espacio asignado a
cada grupo ni al enrollarse ni al desenrollarse. Los niños empezaron a jugar y el grupo grande
se empezó a quejar porque era muy complicado seguir las instrucciones y decían que ellos
eran más y el espacio era más pequeño. El grupo pequeño hizo el ejercicio muy rápido, no se
lastimaron y obviamente ganaron. El ejercicio se repitió tres veces dando como ganadores las
tres veces al grupo pequeño. La docente acompañante me ayudaba a vigilar que los niños
cumplieran las reglas y que no gritaran pues estaban muy cerca de los salones donde otros
estudiantes estaban recibiendo clases.

Al terminar, se les pidió a los niños que regresaran al puesto para hacer las reflexiones del
caso, mientras lo iban haciendo niños me reclamaban y otros celebraban su triunfo. Para
iniciar la reflexión se les pregunto a los niños que pensaban de la dinámica, en ese
momentos todos comenzaron a hablar al tiempo, se les dijo que si no solicitaban la palabra
ordenadamente no se les iba a prestar atención, ellos pedían la palabra y decían que todo
había sido muy injusto pues un grupo era más grande y el cuadro del grupo grande era más
pequeño, que por eso habían ganado los otros.

Se les dijo que desde el principio del juego, no había igualdad de oportunidades por ello los
resultados no habían sido justos. Se les indico que este dinámica era una muestra de la
importancia del reconocimiento de los derechos y deberes, y tenía que ver que desde el inicio
se tuvieran igualdad de oportunidades, también se les indico que los derechos y deberes
también estaban relacionados con una palabra muy importante que era la diversidad, así que
la segunda actividad hacía referencia a dicha palabra.(Diarios de campo, Liceo
Psicopedagógico Bolivia, Secuencia No 8, Grupos 5B).

Dando la actividad tantas posibilidades en algunos casos se pierde la reflexión quedándose
únicamente en la protesta de los estudiantes frente a la injusticia de la norma lo que a su vez
da pie a otra reflexión cual es la de la importancia de la preparación de quien implementa las
actividades para que realmente produzcan el resultado deseado.

6. Sesión: convivencia (audiovisual de convivencia; las cosas que vemos).

La sesión de convivencia contó con dos apoyos artísticos por un lado un audiovisual
elaborado específicamente para el programa – cabe señalar que se realizó un audiovisual por
cada una de las dimensiones de la cultura ciudadana- y se propone un ejercicio en el que se
muestra a los niños imágenes que pueden ser vistas de diversas maneras, esta imágenes
son tomadas de la Gestalt y de varios artistas contemporáneos. El ejercicio es constructivo,
demuestra con un ejemplo simple una problemática que diariamente vivimos, y obliga a la
negociación entre las diversas manera de ver el mundo. Tener en cuenta que no todos vemos
el mundo de la misma manera es importante porque nos obliga a respetar las posiciones de
los demás y a llegar a consensos frente a esta diversidad de opiniones. La herramienta
artística es aprovechada de muy buena forma en este contexto.

Las siguientes observaciones dan cuenta de diversos aspectos que pueden analizarse a
partir –del video de convivencia- y de las imágenes ambiguas pudiendo ampliarse la reflexión
a diversos aspectos relacionados con el tema.

 “Durante el video, algunos de los niños hablaron mucho y decían diferentes bromas sobre los
personajes que salían en el video, así que la docente solicito silencio y nuevamente se
presento el video Al finalizar el video, se les pregunto a los niños, que lugares habían
reconocido, ellos dijeron que una plaza y el aeropuerto, yo les comente que en el video

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 189 de 330
2VOLIITOMOIV.docx

habían diferentes lugares de Bogotá. Se empezó a preguntar cómo se llamaba el video, ellos
dijeron que se llamaba “convivencia” y luego se les dijo que cada uno dijera que pregunta fue
la primera que salía, ellos dijeron que eran ¿Quiénes son los bogotanos? y ¿Quiénes viven
en Bogotá?. Cuando ellos dijeron estas preguntes yo les dije que las respondieran, ellos
dijeron que todos los que estaban ahí vivían en Bogotá mas otras personas que eran de
Bogotá y de otras partes de Colombia y del mundo. Se les contra pregunto quienes eran los
Bogotanos y ellos dijeron que los que habían nacido en la ciudad, yo les dije que si solamente
esos eran bogotanos y ellos dijeron que si. Se les coloco el ejemplo de una persona que llego
a Bogotá cuando tenía 7 años y ha estado viviendo en la ciudad casi sesenta años, nunca
bota papeles a la calle, cuida la naturaleza, hace fila y se comporta como un buen ciudadano.
¿se podría decir que es bogotano?. Al respecto algunos niños dijeron que no y otros que si,
a los niños que dijeron que si, les pregunte ¿por qué? Y ellos dijeron que si lo era , porque ya
tenía costumbres bogotanas y quería a la ciudad. Yo les dije que eso era muy cierto y que
para ser bogotano no solo se necesitaba nacer allí, sino identificarse con ella, es decir
sentirse parte de ella y cuidarle como si fuera parte de ella. .” (Diarios de campo, Colegio San
Felipe Neri , Secuencia No 5, Grupos 5 B).

Acerca de las imágenes: En un primer momento de la actividad se propone que volteen las
hojas y empiecen a observar la primera imagen y que discutan acerca de ella. La actividad se
hace en grupo y se observa que los niños llegan a acuerdos. En casi todos los grupos las
impresiones que tienen los niños, son efecto de una socialización y hay opiniones
sobrepuestas a otras. Luego se les pide a los niños que continúen el ejercicio individualmente
y en completo silencio, pues nadie puede ver el trabajo del otro. Se les dice a los niños que
escriban todo lo que ven en las imágenes respectivamente enumeradas. El docente tiene que
estar rondando por los puestos, pues en algunos momentos los niños empiezan a hablar;
felizmente en todos los casos los niños están hablando de las imágenes, pero se hace la
corrección sin embargo pues no es bueno para el ejercicio.

Una vez los niños terminan de escribir sus respuestas, se pasa a la socialización; de esta
parte del ejercicio se puede resaltar que los niños tienen visiones muy diferentes de sus
pares, se evidencia el uso de la imaginación en muchos casos. En otros casos lo que pasa es
que los niños ven parcialmente las imágenes, y éstas se complementan con lo visto por otros
niños, de esta manera se completan las imágenes. Diario de campo Colegio La Giralda, No
secuencia 8, 5C).

7. Sesión: participación (audiovisual de participación; las imágenes de mi ciudad).

Las imágenes de mi ciudad fue un ejercicio sencillo con resultados positivos acerca de los
cambios que ha sufrido la ciudad.

Se presentan algunas observaciones sobre lo que pasó en el desarrollo de esta actividad:

“Se da inicio a la actividad de sobreposición con la entrega por estudiantes de dos fotografía
de la plaza de Bolívar, una foto data aproximadamente de los 30 y la otra es una foto reciente
tomadas desde el mismo ángulo se les pide que por favor encuentre 10 diferencias entre las
dos fotografías y que escriban con sus propias palabras que fue lo que ocurrió entre estas
dos imágenes, como creen que las personas influyeron en ese cambio.

A la gran mayoría de los estudiantes les ha parecido muy interesante conocer un sitio tan
importante como es la Plaza de Bolívar, algunos manifiestan que solo la han visto en
televisión en imágenes de la toma del Palacio de Justicia, indagan al respecto de los hechos

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 190 de 330
2VOLIITOMOIV.docx

sucedidos. Se realiza la reflexión se les pregunta a los estudiantes porque es importante
participar, expresan que es importante participar porque si no se participa solo unos pocos
dominan lo que se realice en la ciudad y que eso lo debemos realizar entre
todos,[…].Dimensión: Participación Colegio: Colegio Van Leeuwenhoek No Secuencia: 14
Grupo: Quinto Las imágenes de mi ciudad.

Como observación general en relación con los dos únicos videos presentados el de
convivencia y el de participación debe señalarse que cuando no se dispuso de un salón
adecuado y de equipos – que fue en casi todos los casos- sino de un portátil llevado por el
pedagogo, el ejercicio no fue realmente viable.

8. Sesiones de estrategia de proyecto:

Estas sesiones se circunscribieron al aula y como se señaló arriba no se pudieron desarrollan
según lo programado. De ellas cabe destacar metodológicamente algunos aspectos que
requieren ajustarse en futuras intervenciones, sobre todo el tema de intervención y
socialización. Dado que es una propuesta que busca tener un relativo impacto en el colegio la
actividad de intervención, no puede circunscribirse al aula. Sin embargo la estrategia de
proyecto brinda la posibilidad – de ser desarrollada- de tratar de manera articulada la cultura
ciudadana.

En este documento se presentan los resultados de las encuestas aplicadas a estudiantes de
grado 5 en ciclo II que se convierten en el conocimiento previo del estado de la Cultura
Ciudadana en este grado (línea base), estos estudiantes fueron sometidos al proceso de
intervención por parte del equipo de Pedagogía Ciudadana en el año 2011.

La muestra seleccionada obedece a un muestreo por conveniencia inicialmente seleccionado
en el año 2009, cuando se realiza la primera implementación del programa de Pedagogía
Ciudadana. De acuerdo al proceso desarrollado hasta el año 2010, para el año 2011 se tienen
en cuenta los colegios que han seguido el proceso ejecutado por el grupo del Programa de
Pedagogía Ciudadana del IDEP y algunos colegios que adicionalmente manifestaron su interés
de implementar este programa en sus instituciones, obteniendo así un total de 1188 estudiantes
encuestados, distribuidos en 20 colegios del distrito para la encuesta pre y 1144 estudiantes a
encuestar, distribuidos en 18 colegios del distrito, para la encuesta post.

De acuerdo con lo anteriormente expuesto se realiza el proceso de recolección de la
información por parte de los pedagogos del IDEP, sin embargo, del total de 1188 es necesario
eliminar 30 de dichos registros dado que la tasa de no respuesta es superior al 30% (Scheaffer,
2006) para la encuesta pre permitiendo trabajar con un total muestral de 1158 estudiantes, y de
1144 encuestas a aplicar, en la encuesta post;se pierden 61registros debido a faltas o
ausencias que hicieron que el total muestral fuera modificado, de este modo se trabaja con un
total demuestral de 1083 estudiantes, como registros válidos para la confrontación de
resultados y seguimiento durante el tiempo establecido para la ejecución del proyecto en el
marco de una investigación longitudinal de largo plazo, como fue el objetivo principal de dicha
investigación trazada para elaborar entre los años 2009 y 2017 a fin de observar el proceso de
transformación en el estado de cultura ciudadana de los estudiantes desde el II ciclo hasta el

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 191 de 330
2VOLIITOMOIV.docx

ciclo V según las categorías propuestas por la SED, la información con la cual se trabaja en
este informe puede ser verificada en la Base de Datos que aparece en el archivo anexo.

El plan de análisis de la presente encuesta procede de la siguiente manera:

1. Análisis descriptivo: incluye una presentación general de los resultados obtenidos por cada
una de las preguntas formuladas las cuales contienen los elementos aplicados a través del
proceso de intervención que se desarrolla en ciclo II y concernientes a las 5 dimensiones de
cultura ciudadana contemplados por el programa de pedagogía ciudadanasentido de
pertenencia, convivencia, patrimonio común, derechos y participación

2. Análisis complementario: relaciones entre variables y técnicas de análisis multivariado para el
análisis de información, discriminación y clasificación de los estudiantes según sus opiniones.

3. Indicadores: construcción de indicadores preliminares de cultura ciudadana

4.3. ENCUESTA PRE

4.3.1. CARACTERÍSTICAS SOCIO DEMOGRÁFICAS DE LA POBLACIÓN INTERVENIDA

A continuación se presenta la lista de colegios intervenidos y el número de estudiantes que
participan durante el 2011 en el proceso formación en cultura ciudadana

Colegio NS/NR f m Total general

Aquileo Parra 61 50 111

Brasilia Bosa IED 37 35 72

Campestre Monteverde 47 37 84

EE.UU 28 37 65

Estanislao Zuleta 41 24 65

Externado Porfirio Barba Jacob 26 23 49

Gimnasio los andes 13 12 25

Instituto corporativo de la Rábida 11 5 16

La Giralda 52 54 106

Liceo Mallerland 28 38 66

Liceo Psicopedagógico 28 25 53

Liceo Siglo XXI 18 16 34

Nuestra señora de la paz 40 40

República Dominicana 36 34 70

San Felipe Neri 16 24 40

San Juan de Dios 1 15 46 62

Silveria Espinosa de Rendón 41 34 75

Sotavento 36 32 68

Van Leeuwenhoek 14 12 26

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 192 de 330
2VOLIITOMOIV.docx

Colegio NS/NR f m Total general

Villamar 13 18 31

Total general 1 601 556 1158
Tabla 1. Discriminación de la población intervenida por colegio y por género durante 211

Se tiene en total 1158 estudiantes correspondiendo a la discriminación mostrada en la tabla 1.
De donde además se puede afirmar que no hay una diferencia significativa entre la proporción
de niños y niñas que participan en el proceso de intervención (48% niños Vs. 52% niñas).
Aunque el aporte de información de los colegios no es uniforme, es importante tener variedad
de características poblaciones con el fin de hallar posibles relaciones entre diferentes pares de
variables que permitan describir claramente la población.

En cuanto a la distribución etaria de los estudiantes se puede afirmar que sigue una distribución
normal (característica deseable en una población), como lo muestra el gráfico 1 y que la
población intervenida en su gran mayoría (60%) tienen una edad de 10 años cumplidos a la
fecha de la aplicación de la encuesta. Además la tasa de no respuesta es de 1.6% y la edad
promedio es de 10 años.

Gráfico 1. Distribución etaria de la población intervenida

Del gráfico 1 es importante notar que la tasa de extra edad es pequeña si se tienen en cuenta
los límites etarios establecidos por la SED, sin embargo no deja de ser preocupante encontrar
estudiantes de edades de 13 a 15 años cursando la primera fase del ciclo III, dado que la tasa
de extra edad al terminar el ciclo III puede aumentar en exceso e incluso los límites de edad

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 193 de 330
2VOLIITOMOIV.docx

establecidos por la SED no estén exentos de ser replanteados, teniendo en cuenta que la
población intervenida en su mayoría tiene acceso a los recursos básicos y no presenta
características especiales derivadas de su ubicación geográfica.

En cuanto a las características de condiciones familiares indagadas a través de la encuesta se
puede afirmar que 32% de los estudiantes vive en familias nucleares junto a su padre, madre y
hermanos. En su orden (7%) siguen aquellas familias con madres cabeza de hogar y las que
además de habitar con padres y hermanos lo hacen con sus abuelos. A continuación (6%) se
presentan aquellas familias que están conformadas por el núcleo familiar y otros familiares
adicionales, aquellas conformadas por madre, hijos y padrastro y los casos en que las familias
tienen un solo hijo. Los demás casos aunque reúnen un porcentaje significativo de manera
particular no son un porcentaje representativo de la población sin embargo a manera de
ilustración se presenta la tabla 1. En la cual se puede observar la heterogeneidad en la
conformación de hogares:

Papá Mamá Hnos Abuelos
Otros
fliares Otros % Papá Mamá Hnos Abuelos

Otros
fliares Otros %

1 1 1 31,6% 1 1 1 ,3%

1 1 1 1 7,2% 1 ,3%

 1 1 6,6% 1 1 1 ,3%

1 1 1 1 1 5,7% 1 1 1 ,3%

1 1 1 1 5,2% 1 1 1 ,2%

1 1 4,6% ,2%

1 1 1 1 4,6% 1 1 1 ,2%

 1 1 1 3,5% 1 1 ,2%

 1 1 1 2,8% 1 1 1 ,2%

1 1 1 1 1 1 2,8% 1 1 1 ,2%

 1 2,7% 1 1 1 ,2%

 1 1 1 2,1% 1 1 ,2%

 1 1 1 1,8% 1 1 1 ,2%

 1 1 1 1 1,7% 1 1 1 ,2%

1 1 1 1 1 1,3% 1 1 1 1 ,2%

 1 1 1,2% 1 1 1 1 ,2%

1 1 1 1,2% 1 1 1 1 ,2%

1 1 1 1 1 1,% 1 1 1 1 ,2%

 1 1 ,9% 1 1 1 ,1%

 1 1 1 1 1 ,9% 1 1 1 ,1%

1 1 1 ,9% 1 ,1%

 1 ,8% 1 1 ,1%

 1 1 ,7% 1 1 1 1 ,1%

 1 1 1 1 ,7% 1 1 1 1 ,1%

 1 1 1 1 ,7% 1 1 ,1%

1 ,6% 1 1 1 ,1%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 194 de 330
2VOLIITOMOIV.docx

Papá Mamá Hnos Abuelos
Otros
fliares Otros % Papá Mamá Hnos Abuelos

Otros
fliares Otros %

1 1 ,6% 1 1 1 1 ,1%

 1 1 ,4% 1 1 1 1 1 ,1%

 1 1 ,3% 1 1 1 1 ,1%

1 1 ,3% 1 1 1 1 1 ,1%

Tabla 2. Resumen de conformación familiar de los estudiantes participantes en el proceso de intervención
211

Se puede afirmar que por la etapa de formación en que se encuentran los estudiantes es
normal que la mayoría de estudiantes prefiera jugar, prefiriendo esto y algunas de las
actividades planteadas a la vez como lo presenta la tabla 3.

ver TV Internet Jugar Leer Hablar % ver TV Internet Jugar Leer Hablar % 1 16,4% 1 1 1 ,9% 1 11,5% 1 1 1 ,9% 1 1,8% 1 1 ,9% 1 1 7,7% 1 1 ,7% 1 1 1 1 1 6,6% 1 1 1 ,7% 1 1 5,8% 1 1 ,6% 1 5,4% 1 1 1 ,6% 1 1 4,7% ,5% 1 1 1 4,2% 1 1 1 1 ,5% 1 3,4% 1 1 1 ,5% 1 1 1 1 2,8% 1 1 ,4% 1 1 1 2,1% 1 1 1 ,3% 1 1 1 1,9% 1 1 1 ,2% 1 1 1 1 1,9% 1 1 1 1 ,2% 1 1 1 1 1,7% 1 1 1 ,1% 1 1 1,6% 1 1 1 1 ,1% 1 1 1,6% 1 1 1 1 1 ,1% 1 1 1,6%
Tabla 3. Resumen de actividades preferidos por los estudiantes participantes en el proceso de
intervención 211

De acuerdo con los resultados de la tabla 3. Las actividades preferidas por los estudiantes son
jugar, usar Internet y ver televisión.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 195 de 330
2VOLIITOMOIV.docx

4.3.2. Análisis Descriptivo

En cuanto a las preguntas que conciernen exclusivamente a cultura ciudadana es importante
notar que dentro de la primera de ellas considerada dentro del cuestionario se realiza con el fin
de determinar que tanto conocimiento tienen los estudiantes respecto a cultura ciudadana
indagando por la definición concreta y los ejemplos que pueden dar de esta

.

Gráfico 2. Conocimiento de la definición de cultura ciudadana

La clasificación que se reporta en el gráfico 2 corresponde a una estrategia para identificar el
estado de conocimiento de los estudiantes de la definición de cultura ciudadana y su percepción
frente a cuales con las características propias de estas acciones a través de ejemplos.

Tal como se observa en el gráfico 2 existe un porcentaje importante de estudiantes (19%) que
manifiesta explícitamente no saber que es cultura ciudadana y además es alarmante que no
haya conocimiento por parte de los estudiantes de la definición adecuada de cultura ciudadana
y aunque proporcionan ejemplos de la misma, usualmente se refieren a casos particulares
sobresaliendo los casos en que se refieren ejemplos de convivencia y respeto por el medio
ambiente. Algunos de los ejemplos se citan a continuación:

“Cuidar el medio ambiente y decirle a algunas personas que no tiren la basura en la calle, cuidar los
alimentos y productos”

“Cuidar la ciudad y no botar basuras y ponerla en su lugar”

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 196 de 330
2VOLIITOMOIV.docx

“Lo que aprende una persona de la ciudad donde vive”

“Por allá en un monte donde encontramos piedras marcadas por los mayas”

“Es cuando todas las personas hacen o se reúnen para convivir con la comunidad hablar sobre lo que
pueden cambiar de la comunidad”

“Como somos ciudadana y humanamente ej. Debemos hacer las cosas correctamente”

“Monumentos hechos en Bogotá, museos históricos que otras ciudades no tienen”

“Como el presidente cuida todo eso de Colombia p ej. El bosque las ciudades”

“Lo que uno hace como una tradición la cultura también es ser mejor sin ser racista”

“Sobre razas, culturas indígenas negros blancos costeños entre otros”

“Las tradiciones que se tienen en la ciudad p.ej. En la ciudad se acostumbra a tener puentes y hospitales
cerca en el campo no.”

“Ser social con las personas, los cultivos, los carnavales vestir de blanco con la comunidad”

Y se encuentran algunas definiciones que demuestran algún grado de temor por parte de los niños a sus
padres y adultos que habitan con ellos en su casa como la afirmación que se muestra a continuación:

“Es que vive con un hermano, papá, mamá, abuelitos o cuñados es que hagan lo que a uno le dicen
porque si les hace caso las mamás o los papás no les pegan duro”

Otro de los objetivos era identificar si se realizaban actividades como las planteadas por el Programa de
Pedagogía Ciudadana, al interior de las instituciones de manera que sean perceptibles para los
estudiantes y que faciliten identificar cuáles serían las asignaturas en las que se podría implementar la
estrategia pedagógica de tal manera que se complementen los conocimientos y a la vez se puedan
incluir dentro del programa de dichas asignaturas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 197 de 330
2VOLIITOMOIV.docx

El gráfico 3 muestra el resultado de las respuestas a esta pregunta en sus diferentes ítems:

Grafico 3. Actividades realizadas por los colegios

De acuerdo con el gráfico 3 las actividades que se realizan con mayor frecuencia son:

Las visitas a parques, humedales, museos y monumentos históricos

La realización de acuerdos y normas para usar recursos y espacios de tod@s como los baños,
la sala de informática, implementos deportivos.

Entre los museos más citados por los estudiantes están: el museo del oro, e museo de Botero,
la casa de la moneda, museos militares, mueso nacional y la casa del florero. En cuanto a la
realización de normas las más referenciadas por los estudiantes son: normas de convivencia en
el salón, normas sobre el uso de los baños y las normas sobre uso del salón de infórmatica, las
que presentan mayor frecuencia en esta categoria son:

“No comer en el salón de clase”

“Respetar la palabra del compañero”

“No gritar”

“No desperdiciar el agua”

“No botar agua al piso”

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 198 de 330
2VOLIITOMOIV.docx

“Cuidar los elementos deportivos”

En cuanto a la percepción que tienen los estudiantes de las actividades que consideran
importantes para aumentar la cultura ciudadana en el colegio, se consideraron cinco aspectos a
evaluar, dichos aspectos y sus respectivos porcentajes se muestran en el gráfico 4.

Gráfico 4. Actividades para aumentar la cultura ciudadana en el colegio, según estudiantes intervenidos

De acuerdo con las respuestas registradas por los estudiantes en orden de frecuencia está
cuidar y apreciar mi salón de clase y mi colegio, lo que implica que según los estudiantes lo más
importante es forjar sentido de pertenencia empezando por sus vínculos con su ambiente más
cercano, de manera similar aparece el reconocimiento de deberes y derechos como
estudiantes.

Y el porcentaje más bajo lo tiene la participación para la toma de decisiones que en últimas se
refleja en el conocimiento que tienen de los mecanismos y estrategias de participación.

El primer componente a tener en cuenta según la presentación de la encuesta es el sentido de
pertenencia, las preguntas que pertenecen a esta categoría se presentan con el fin de ser
comparados con los resultados de la encuesta posterior a la intervención en este sentido se
tienen en cuenta los desempeños propuestos para ciclo II, planteados en el documento
elaborado por Claudia Rincón titulado: “Compilado final ciclo II”.

En el gráfico 5 se pueden observar los porcentajes respectivos de las preguntas que en la
encuesta dan cuenta del sentido de pertenencia que tienen los estudiantes. Como se puede
observar en algunos incisos el porcentaje no alcanza al 100%, en estos casos el porcentaje
válido es de 82% dado que tras el proceso de validación en dichas preguntas del cuestionario
inicial fue necesario replantearlas para mejorar su interpretación y facilitar su tabulación.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 199 de 330
2VOLIITOMOIV.docx

Gráfico 5. Sentido de pertenencia: Respuestas dadas por los estudiantes intervenidos

Las opciones como se tabulan en el gráfico anterior se describen a continuación:

a. Cuando piensas en los cerros de Guadalupe y Monserrate piensas en Bogotá

b. En Bogotá la gente usa ropa muy abrigada porque hace frío

c. Bogotá es una ciudad muy grande y se debemos aprender a cumplir las normas de tránsito

d. La gente que quiere a Bogotá cumple las normas de tránsito y es un buen vecino

e. Si un amigo de otra ciudad te visita en Bogotá lo invitarías a recorrer la ciclo-vía

f. Me gustan los eventos culturales como el festival de verano y festival de teatro

g. Botar papeles en la calle ayuda a que hayan inundaciones cuando llueve

h. Está bien que un colegio se construya en las laderas de los cerros

i. Los ríos de nuestra ciudad (como el Rió Bogotá) son para cuidar y nos pertenecen a todos

j. Si un niño lleva mucho afán es correcto que pase la calle cuando el semáforo está en verde para los carros

k. En Bogotá puede ocurrir un terremoto

l. El día sin carro en Bogotá contribuye a la descontaminación de mi ciudad

m. Es importante saber que hacer frente a una inundación o un terremoto

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 200 de 330
2VOLIITOMOIV.docx

El 76% de niños que consideran que los cerros tutelares son una insignia de la ciudad de
Bogotá y se sienten orgullosos de estos, lo cual implica que se debe fortalecer la imagen que
tienen los niños al respecto. De otro lado (b), el desempeño que considera el reconocimiento de
Bogotá como una ciudad particular y que por sus características sociales y geográficas
requieren de un atuendo, hábitos y costumbres acordes con sus condiciones, es de bastante
intéres para verificar luego del proceso de intervención dado que el nivel de aceptación de dicha
realidad es bajo quizá por el desconocimiento que se tiene a esta edad de otras culturas.

En contraposición con la afirmación anterior aparece su consecutiva (c) que tiene por fin
reconocer a Bogotá como una ciudad diferente y que como parte de esta se deben asumir unos
comportamientos propios de este lugar tal como respetar las normas de tránsito y desarrollar
conductas de autoprotección pues el porcentaje de aceptación es alto (95%) si la población se
comporta de manera similar.

En cuanto sentido el reconocimiento del derecho a la protección ejerciendola desde el
cumplimiento de las normas de tránsito y ser un buen vecino que de alguna manera da cuenta
del buen sentido de convivencia de los ciudadanos dado que el porcentaje que no hacerlo está
bien es del 28%, un porcentaje que aunque no es alarmante es significativamente superior al
esperado, ocurre de manera similar .

Un porcentaje superior al esperado (20% vs. 10%) manifiesta que no invitaría a un amigo a
recorrer la ciclo vía en Bogotá quizá por falta de confianza, seguridad o simplemente porque no
consideran que sea lo más importante para mostrar de Bogotá.

En cuanto a los eventos culturales que se realizan en la ciudad de Bogotá un buen porcentaje
(81%) de los niños manifiestan que les gusta, dicho porcentaje no es significativamente
diferente de lo esperado en según el plan inicial de resultados.

De acuerdo con las opciones anteriormente expuestas se puede afirmar que hace falta un poco
más de conocimiento frente al riesgo por parte de los estudiantes puesto que hay un alto
porcentaje de niños que desconoce el riesgo de botar basuras en las calles y su incidencia en
las inundaciones dado que se espera que por lo menos el 22% de los niños manifiesten dicha
actitud, de igual manera ocurre con el riesgo de construir en las laderas cuyo porcentaje es de
27%, sin embargo se puede afirmar que en este tema de alguna manera tiene incidencia el
hecho que el departamento de planeación distrital autórice su construcción en dichos sectores,
dando cuenta de la percepción que tienen los niños de la falta de moralidad administrativa. No
obstante si se observa el conocimiento respecto a factores de riesgo como terremotos (k) existe
un alto porcentaje de niños conscientes de que dicho fenómeno puede ocurrir, de igual manera
existe conciencia de la necesidad explícita de saber que hacer frente a una emergencia como lo
muestra el ítem (m) con un porcentaje del 89%.

La mayoría de los estudiantes (i-92%) considera que hay que conservar los ríos y reconoce su
responsabilidad en el cuidado de los mismos. De igual manera se reconoce que como parte de
la solución al problema de contaminación ambiental, la ejecución de acciones como el día sin
carro dado que cerca del 86% la considera importante aunque se esperaba un porcentaje de al

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 201 de 330
2VOLIITOMOIV.docx

menos un 90% y la diferencia resulta estadísticamente significativa, puede ser considerado este
porcentaje de diferencia como efectos de variables latentes como la dificultad en la movilidad y
el hecho de tener que recurrir a otros mecanismos de transporte. Como característica principal
en este campo debe ser notarse la clara diferencia entre el querer y el hacer.

En la pregunta 7 se tiene la siguiente clasificación:

a. Si mis compañeros tienen una pelea es conveniente ayudar para que lleguen a un acuerdo
b. Cuando rechazo a un compañero lo hago sentir mal
c. Cuando un compañero me rechaza me molesto y también lo hago sentir mal
d. Cuando tengo problemas con un compañero hablo con él para llegar a un acuerdo, sin necesidad

de irnos a los golpes
e. Si estás con tus amigos jugando en la cancha de fútbol y otro grupo de niños los insultan porque

ellos también quieren jugar allí, propician una pelea para que quien gane siga jugando en la cancha
f. Si un compañero es de otra raza o le gustan juegos diferentes a los que te gustan, está bien

rechazarlo

Gráfico 6. Convivencia: resultados estudiantes intervenidos

El 90% de los niños aseguran que es conveniente procurar por llegar a un acuerdo en caso de
que se presente una pelea entre estudiantes (a), este porcentaje no es diferente al esperado es
interesante saber que ocurre luego del proceso de intervención; la afirmación anterior se ve
reforzada por la respuesta encontrada respecto a solucionar los problemas sin necesidad de
usar los golpes (d). De acuerdo con el literal (b) se puede percibir una falta de conciencia en los
estudiantes de las consecuencias que puede generar la falta de regulación de sus emociones
en su entorno inmediato, como su famila y sus compañeros, este porcentaje es bastante disimil
del esperado puesto que el 16% manifiesta que al tratar mal a un compañero no es causal de
hacerlo sentir mal, pero aún más preocupante es el hecho de que el 37% de los estudiantes
consideren que es conveniente hacer sentir mal a quien los hace sentir mal (c) y además
encontrar que un 21% de los estudiantes consideran que es conveniente propociar una pelea
para resolver un problema (e), se debe medir nuevamente cual es el impacto del programa en
cuanto a la tolerancia frente a personas de otras razas o que tienen otros gustos dado que en la

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 202 de 330
2VOLIITOMOIV.docx

actualidad el 10% de los niños afirma que esta bien rechazar a personas de otra raza o que
tiene otros gustos.

PATRIMONIO COMÚN

En cuanto al tema de patrimonio común la primera pregunta apunta a identificar los elementos y
sitios que las personas consideran son de todos, dentro de estos el aspecto que menos puntua
son las canecas entendiendo entonces quizá sin equivocación que hay un desconocimiento con
respecto a lo público y en especial con respecto a estos elementos, en este sentido se puede
explicar el comportamiento de los resultados de la Encuesta de Cultura Ciudadana ciudadana
en cuanto a esta dimensión, pues este ítem también puntua demasiado bajo en cuanto a la
responsabilidad para la protección de los mismos.

Gráfico 7. Patrimonio común: conocimiento- Respuestas de los estudiantes en intervención

El último aspecto a señalar dentro de esta pregunta es que esta sería una forma más adecuada
de evaluar la percepción que se tiene frente a la responsabilidad en el cuidado del río Bogotá y
la percepción que se tiene frente a su propiedad. Además hay que hacer un poco más de
conciencia en las cosas que son privadas tales como el sitio de residencia o sitios asignados a
un propietario particular.

En cuanto al número de bibliotecas y museos que los estudiantes conocen se puede referir que
los estudiantes en estas edades conocen a lo más 3 bibliotecas y 4 museos a continuación se
presentan las respuestas más representativas, es necesario aclarar que se eliminaron las
categorias de baja frecuencia y conocimiento de los estudiantes.

Biblioteca Porcentaje
NS/NR 3%

Ninguna 2%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 203 de 330
2VOLIITOMOIV.docx

Biblioteca Porcentaje
El Tintal 11%
Colegio 9%
El Tunal 9%
Luis Ángel Arango 7%

Colsubsidio 4%

Virgilio Barco 3%

Restrepo 2%
Antonio Nariño 2%
El Búho 1%
Julio Mario Santo Domingo 1%

Suba 1%

No me acuerdo 1%

Semillas creativas 1%

Tabla 4. Cuadro resumen de bibliotecas conocidas por los estudiantes intervenidos

Un porcentaje superior al esperado no responde o no conoce ninguna biblioteca, es importante
resaltar que la biblioteca a la cual tienen mayor acceso los estudiantes es la biblioteca pública el
Tintal seguida por la biblioteca del colegio, dichos resultados pueden son consecuentes dadas
las edades de los estudiantes encuestados. Lo que parece ser no muy favorable es la falta de
respuesta quizá por omitir la escritura o por que en realidad los estudiantes no tiene
conocimiento al respecto.

En cuanto al conocimiento de los museos por parte de los niños, se puede afirmar que los niños
conocen a lo sumo 4 museos y se encuentran distribuidos de la siguiente manera: el 56% de los
estudiantes conocen un museo, el 21% conoce dos museos, el 7% conoce tres museos y tan
solo el 2% conoce cuatro museos. De acuerdo con la información consignada por parte de los
estudiantes el museo que más conocen los estudiantes es el museo del Oro y en su orden
aparecen nuevamente la tasa de no respuesta y el desconocimiento de estos sitios culturales.
Los resultados se muestran en la Tabla 5.

Museos Porcentaje

Museo del Oro 35%

NS/NR 28%

Ninguno 16%

Museo de los niños 11%

Museo de la moneda 9%

Museo de la policía 5%

Museo del ejército 3%

Museo Nacional 3%

Museo del mar 3%

Museo de Botero 3%

Museo Planetario 2%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 204 de 330
2VOLIITOMOIV.docx

Museos Porcentaje

Museo de la independencia 2%

Museo de arte 1%

no me acuerdo 1%

Tabla 5. Cuadro resumen de museos conocidos por los estudiantes

Dentro de patrimonio común se deben evaluar otras características de carácter cognitivo,
afectivo y comportamental. En cuanto a este se evaluan las siguientes características que
posteriormente se representan en el gráfico 8.

En cuanto a las pregunta 1 sus ítems para el análisis son:

Estás de acuerdo con las siguientes frases:
a. Está bien que un niño rompa una caneca de un parque
b. Todos somos responsables de mantener limpios los parques y calles de la ciudad
c. Está bien que un niño que sale al parque a pasear a su mascota no recoja los excrementos que éste deja
d. Los automóviles y motocicletas deben respetar el espacio de las ciclo rutas
e. Está bien que los niños rayen las paredes o libros de la biblioteca
f. Es importante que todos los niños crucen por los puentes peatonales o por las cebras para evitar
accidentes
g. Está bien que cuando tienes que hacer una larga fila un compañero te deje colar

En el gráfico 8 se pueden ver los resultados a esta pregunta, en esta el hecho de que un
porcentaje 75% afirme que no está bien romper la canecas en un parque y que un 79 % afirme
que son de elementos de todos los ciudadanos contribuye a afirmar que no hay una diferencia
significativa entre el aspecto cognoscitivo y actitudinal. Además se observa un porcentaje
significativo que afirma que el mantener la ciudad limpia es una responsabilidad de todos los
ciudadanos puntuando inclusive más alto que en la encuesta de cultura ciudadana de ciclo II
sugieriendo que está sería una escala adecuada para medir este tipo de factores.

El 80% de las personas además de tener un buen sentido de patrimonio común, tienen un buen
sentido de pertenencia puesto que favorecen la buena imagen de la ciudad, el derecho que
tienen todos los ciudadanos a acceder a un ambiente sano y a unas calles y prados en buen
estado para su uso.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 205 de 330
2VOLIITOMOIV.docx

Gráfico 8. Patrimonio Común: respuestas dadas por los niños intervenidos

De otra lado, se observa que existe un porcentaje alto de personas que consideran que
respetar los espacios destinados a las ciclo rutas debe ser destinado par tal fin y no debe ser
invadido por las personas que están a bordo de un automóvil o de una motocicleta.

No hay diferencia significativa entre el porcentaje esperado y el porcentaje real en cuanto a
acciones que tienen que ver con el cuidado y buen uso de los recursos disponibles para todas
las personas en su entorno más cercano en este caso los elementos que están en el colegio y
especialmente en la biblioteca. En la mayoría de los niños hay conciencia de autoprotección
ejercida desde el punto de vista de respeto por las señales de tránsito, entendiendola como una
decisión de carácter personal y no como una consecuencia de las características propias de
construcción de ciudad que implica la construcción de reglas de convivencia y reglas de
conductas al interior de cada una de las instituciones y entidades que hacen parte de la ciudad.

DERECHOS

Otra de las dimesiones a evaluar es la derechos y dentro de esta el reconocerse como persona
digna, valiosa y “sujeto de derechos”, en condiciones de igualdad con todas las demás
personas. Las preguntas utilizadas para evaluar esta dimensión se presentan a continuación:

a. Cuando un niño se siente apoyado por sus padres, profesores y amigos se siente más seguro de sí mismo y de las personas
que lo rodean
b. Todos los niños tenemos derecho a opinar aunque no tengamos los mismos gustos e intereses
c. Está bien que un niño sea maltratado o golpeado por sus padres o amigos

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 206 de 330
2VOLIITOMOIV.docx

d. Hay personas a las que no vale la pena respetarles sus derechos
e. Está bien que tus papás seleccionen la ropa que usas sin consultar tu opinión

Las respuestas encontradas muestran que existe un alto reconocimiento de los derechos que
tienen como personas y reconocimiento de los derechos a pesar de las diferencias que existen
entre las personas (dimensión cognitiva alta), como se muestra en el gráfico 9.

Gráfico 9.Derechos: respuestas dadas por los niños intervenidos

Sin embargo es preocupante encontrar que un porcentaje significativo (20%) asegura que está
bien que un niño sea maltratado o golpeado por sus padres o amigos, un 36 % afirma que hay
personas a las que no vale la pena respetarles sus derechos porcentaje que es
significativamente superior al esperado (2%) y que da cuenta del deslinde que existe entre lo
cognitivo y lo actitudinal. Es necesario crear conciencia en los estudiantes acerca de su derecho
a participar en asuntos personales y familiares como la selección de la ropa pues el porcentaje
real es significativamente diferente al esperado (1%).

PARTICIPACIÓN

La última de las dimensiones a evaluar es la de participación, en ella se evalua el estado inicial
de reconocimiento como ciudadano que tiene opciones de participar en el contexto cotidiano y
que a través de estas puede satisfacer necesidades del mismo y participar de acuerdo a las
posibilidades de dicho contexto, para ello se busca establecer si conocen los medios de
participación y como pueden estar inmersos en estos a través de diferentes actividades.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 207 de 330
2VOLIITOMOIV.docx

Gráfico 10. Participación: respuestas dadas por los niños intervenidos

De acuerdo con el gráfico 10, la mayoría de estudiantes afirman que pueden participar
activamente en el colegio y como respuesta al mismo se observa que los estudiantes
pertenecen en su mayoría a grupos deportivos y culturales promovidos por el colegio a
excepción de un 17% de los estudiantes que reflejan falta de conocimiento frente a las formas
de participar en un grupo.

La pregunta que aparece a continuación, tiene por objetivo dar cuenta del estado ciudadano en
cuanto a participación, desde el punto de vista cognitivo, afectivo y comportamental. Para ello
se plantearon en la encuesta preliminar los siguientes ítems:

a. Tod@sl@s estudiantes del salón podemos ponernos de acuerdo para resolver los problemas del grupo
b. Si no estoy de acuerdo con alguna situación, la manifiesto a mis amigos o compañeros
c. Si tengo problemas con un compañero le digo a mi profesor lo que está pasando
d. En tu colegio se usa el voto para elegir al personero o representante del colegio
e. Es importante que las personas voten en las elecciones para elegir presidente.

De acuerdo con los resultados de evaluación se puede afirmar que los estudiantes coinciden en
que la mejor manera de solucionar un problema de grupo es a través del dialogo. Los
estudiantes casi de manera similar manifiestan que confian en sus compañeros y profesores
cuando tienen algún inconveniente en su colegio (74% - 77%) un porcentaje que aunque
teóricamente debe ser más alto resulta significativo a la luz de la investigación realizada. En
general los estudiantes consideran importante el hecho de tener derecho a elegir y que las
personas decidan a través de su voto y además dan cuenta de la labor que se realiza en los
colegios para el reconocimiento del gobierno escolar. Las afirmaciones anteriormente hechas se
deducen del gráfico 11 que se presenta a continuación.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 208 de 330
2VOLIITOMOIV.docx

Gráfico 11. Participación: respuestas dadas por los estudiantes en intervención.

4.3.3. Análisis Complementario

Relaciones entre variables

Para el análisis de la encuesta preliminar, se tendrán en cuenta dos aspectos importantes un
análisis por género y además por estrato, este último se presentará con la versión final del
documento final de evaluación de ciclo II. Los resultados que se presentan en este apartado y
en los resultados anexos son aquellos cuyos resultados estadísticamente son significativos, en
especial la prueba ji- cuadrado para la independencia entre variables.

El género y su incidencia en la cultura ciudadana

Genero – Sentido de pertenencia: Reconocimiento de los cerros

P6_A

Total NS/NR Si No

Genero Masculino Recuento 7 402 147 556

% dentro de Sexo 1,3% 72,3% 26,4% 100,0%

% dentro de P6_A 58,3% 45,6% 55,7% 48,0%

% del total ,6% 34,7% 12,7% 48,0%

Femenino Recuento 5 479 117 601

% dentro de Sexo ,8% 79,7% 19,5% 100,0%

% dentro de P6_A 41,7% 54,3% 44,3% 51,9%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 209 de 330
2VOLIITOMOIV.docx

% del total ,4% 41,4% 10,1% 51,9%

Tabla 5. Relación genero – reconocimiento de los cerros

Las niñas son quienes manifiestan mayor sentido de pertenencia en el sentido de reconocer y
apropiarse de lugares emblema de la ciudad de Bogotá como son los cerros, dado que del
porcentaje de estudiantes que manifiestan tener aprecio por los cerros de Bogotá el 54,3% son
niñas y un 45,6% son niños, y además el 79,7% de los niñas frente a un 72,3% de los niños
afirman que pensar en los cerros es pensar en la ciudad de Bogotá. Esto implica que las niñas
identifican con mayor exactitud algunas características físicas y culturales de Bogotá.

Sentido de Pertenencia: Reconocimiento de Bogotá como una ciudad con características particulares

P6_C

Total NS/NR Si No

Genero Masculino Recuento 9 438 22 469

% dentro de Sexo 1,9% 93,4% 4,7% 100,0%

% dentro de P6_C 40,9% 48,7% 56,4% 48,9%

% del total ,9% 45,6% 2,3% 48,9%

Femenino Recuento 12 461 17 490

% dentro de Sexo 2,4% 94,1% 3,5% 100,0%

% dentro de P6_C 54,5% 51,3% 43,6% 51,0%

% del total 1,3% 48,0% 1,8% 51,0%

Total Recuento 22 899 39 960

% dentro de Sexo 2,3% 93,6% 4,1% 100,0%

% dentro de P6_C 100,0% 100,0% 100,0% 100,0%

% del total 2,3% 93,6% 4,1% 100,0%

Tabla 6. Relación genero – reconocimiento de ciudad como ciudad con características particulares

Esta es una pregunta que cuenta con un número menor de personas dado que tuvo que ser
modificada luego del proceso de validación. De acuerdo con las pruebas realizadas se puede
afirmar que el reconocimiento de Bogotá como una ciudad con unas características particulares
entre ellas el hecho de seguir unas reglas y normativas propias del crecimiento y volumen de
habitantes de la ciudad, en este caso las niñas manifiestan ser más conscientes de las
implicaciones para desenvolverse y vivir en una ciudad como Bogotá (51,3% F vs. 48,7% M).

Sentido de Pertenencia: Aprecio por su condición de bogotano dada por las características
físicas y culturales de la ciudad

P6_E

Total NS/NR Si No

Genero Masculino Recuento 1 327 136 464

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 210 de 330
2VOLIITOMOIV.docx

% dentro de Sexo ,2% 70,5% 29,3% 100,0%

% dentro de P6_E 14,3% 46,4% 57,6% 48,9%

% del total ,1% 34,5% 14,3% 48,9%

Femenino Recuento 6 377 100 483

% dentro de Sexo 1,2% 78,1% 20,7% 100,0%

% dentro de P6_E 85,7% 53,5% 42,4% 50,9%

% del total ,6% 39,8% 10,5% 50,9%

Total Recuento 7 705 236 948

% dentro de Sexo ,7% 74,4% 24,9% 100,0%

% dentro de P6_E 100,0% 100,0% 100,0% 100,0%

% del total ,7% 74,4% 24,9% 100,0%

Tabla 7. Relación genero – Aprecio por la condición de bogotano

El 78,1% de las niñas manifiestan agrado por su condición de ciudadano de Bogotá y se sienten
orgullosas de habitar en esta ciudad mostrando la ciudad a los visitantes frente a un 70,5% de
los niños que lo afirma. De otro lado, del 74,4% de los estudiantes que manifiestan aprecio por
la ciudad de Bogotá el 53,5% son niñas lo cual termina reafirmando lo anterior. Esta especial
dependencia de variables implica en las niñas un estado de conciencia mayor y por lo tanto un
poco más de vinculación a la ciudad a su entorno y a su praxiológia.

Sentido de Pertenencia: Agrado por características culturales propias de la ciudad

P6_F

Total NS/NR Si No

Genero Masculino Recuento 10 417 129 556

% dentro de Sexo 1,8% 75,0% 23,2% 100,0%

% dentro de P6_F 66,7% 44,6% 62,0% 48,0%

% del total ,9% 36,0% 11,1% 48,0%

Femenino Recuento 5 518 78 601

% dentro de Sexo ,8% 86,2% 13,0% 100,0%

% dentro de P6_F 33,3% 55,4% 37,5% 51,9%

% del total ,4% 44,7% 6,7% 51,9%

Total Recuento 15 935 208 1158

% dentro de Sexo 1,3% 80,7% 18,0% 100,0%

% dentro de P6_F 100,0% 100,0% 100,0% 100,0%

% del total 1,3% 80,7% 18,0% 100,0%

Tabla 8. Relación genero – Agrado por características culturales propias de la ciudad

Las niñas son quienes manifiestan en su mayoría tener agrado por las características culturales
propias de la ciudad como el festival de verano y festival iberoamericano de teatro, dado que es

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 211 de 330
2VOLIITOMOIV.docx

significativa la diferencia entre el porcentaje de niñas y de niños que manifiestan sentir agrado
por los eventos culturales que se realizan en la ciudad generando una dependencia entre el
género y la forma de vivir la ciudad y sus costumbres, estableciendo así como factor
fundamental para el desarrollo del sentido de pertenencia el hecho de ser mujer y reconocer las
características culturales de la ciudad.

De igual manera son las niñas quienes en su mayoría manifiestan tener interés por prevenir
riesgos de carácter antrópico no intencional, como conservar los cuerpos de agua en la ciudad.

Sentido de Pertenencia: Interés por prevenir riesgos en su contexto cercano

P6_I

Total NS/NR Si No

Genero Masculino Recuento 8 505 43 556

% dentro de Sexo 1,4% 90,8% 7,7% 100,0%

% dentro de P6_I 47,1% 47,2% 61,4% 48,0%

% del total ,7% 43,6% 3,7% 48,0%

Femenino Recuento 9 566 26 601

% dentro de Sexo 1,5% 94,2% 4,3% 100,0%

% dentro de P6_I 52,9% 52,8% 37,1% 51,9%

% del total ,8% 48,9% 2,2% 51,9%

Total Recuento 17 1071 70 1158

% dentro de Sexo 1,5% 92,5% 6,0% 100,0%

% dentro de P6_I 100,0% 100,0% 100,0% 100,0%

% del total 1,5% 92,5% 6,0% 100,0%

Tabla 9. Relación genero – Interés por prevenir riesgos en su entorno cercano

Las niñas manifiestan en un mayor porcentaje tener responsabilidad por el cuidado y
pertenencia hacia los escenarios públicos como los ríos de la ciudad, dado que del 92,5% de
los estudiantes que afirman que los ríos son para cuidar y nos pertenecen el 52,8% son niñas y
en general el porcentaje de niñas que responden en forma afirmativa a esta preguntas es más
alto que el de los niños.

Sentido de Pertenencia: Se interesa por su seguridad y la de los demás ciudadanos dadas las
características propias de Bogotá

P6_M

Total NS/NR Si No

 Masculino Recuento 2 483 71 556

% dentro de Sexo ,4% 86,9% 12,8% 100,0%

% dentro de P6_M 15,4% 47,1% 59,2% 48,0%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 212 de 330
2VOLIITOMOIV.docx

% del total ,2% 41,7% 6,1% 48,0%

Femenino Recuento 11 541 49 601

% dentro de Sexo 1,8% 90,0% 8,2% 100,0%

% dentro de P6_M 84,6% 52,8% 40,8% 51,9%

% del total ,9% 46,7% 4,2% 51,9%

Total Recuento 13 1025 120 1158

% dentro de Sexo 1,1% 88,5% 10,4% 100,0%

% dentro de P6_M 100,0% 100,0% 100,0% 100,0%

% del total 1,1% 88,5% 10,4% 100,0%

Tabla 10. Relación genero –Interés por la seguridad de la comunidad

De igual manera que en el caso anterior, las niñas manifiestan interesarse por su seguridad y la
de los demás ciudadanos dadas las características propias de Bogotá, dado que del 88,5% de
los estudiantes que manifiestan la importancia de saber que hacer frente una inundación o un
terremoto el 52,8% de ellos son niñas y hay una diferencia significativa entre el porcentaje de
niñas y niños que afirman que es importante tener conocimiento de dichas acciones.

Del análisis de las relaciones que estadísticamente resultaron significativas en el componente
de sentido de pertenencia es de notar la diferencia significativa en el comportamiento de los
niños y niñas de los colegios que hacen parte de la intervención en 2011, con la participación
de 20 colegios.

En cuanto al tema de convivencia las variables que presentan asociación lineal con el género se
presentan a continuación las variables que presentaron alguna dependencia desde el punto de
vista estadístico.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 213 de 330
2VOLIITOMOIV.docx

Convivencia: Se interesa por el impacto que las emociones tienen en las otras personas

P7_A

Total NS/NR Si No
Le es
indiferente

Genero Masculino Recuento 23 499 27 7 556

% dentro de
Sexo

4,1% 89,7% 4,9% 1,3% 100,0%

% dentro de
P7_A

59,0% 47,9% 42,9% 46,7% 48,0%

% del total 2,0% 43,1% 2,3% ,6% 48,0%

Femenino Recuento 16 542 35 8 601

% dentro de
Sexo

2,7% 90,2% 5,8% 1,3% 100,0%

% dentro de
P7_A

41,0% 52,1% 55,6% 53,3% 51,9%

% del total 1,4% 46,8% 3,0% ,7% 51,9%

Total Recuento 39 1041 63 15 1158

% dentro de
Sexo

3,4% 89,9% 5,4% 1,3% 100,0%

% dentro de
P7_A

100,0% 100,0% 100,0% 100,0% 100,0%

% del total 3,4% 89,9% 5,4% 1,3% 100,0%

Tabla 11. Relación genero – Interés por el impacto de sus emociones en otras personas

Las niñas tienen un comportamiento diferente al de los niños en cuanto a la regulación de
emociones como requisito para una convivencia tranquila dado que del 89,9% de los niños que
respondieron que es conveniente ayudar a que sus compañeros lleguen a un acuerdo cuando
tienen un problema, el 52,1% son niñas. No existe una diferencia significativa entre el
porcentaje de niños y niñas que afirman que hay formas adecuadas para resolver los conflictos.

Convivencia: Reconoce sus emociones en situaciones cotidianas

P7_E

Total NS/NR Si No
Le es
indiferente

Genero Masculino Recuento 29 143 370 14 556

% dentro de
Sexo

5,2% 25,7% 66,5% 2,5% 100,0%

% dentro de
P7_E

44,6% 58,1% 45,1% 51,9% 48,0%

% del total 2,5% 12,3% 32,0% 1,2% 48,0%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 214 de 330
2VOLIITOMOIV.docx

Tabla 12. Relación genero – Reconocimiento de emociones en situaciones cotidianas

El reconocimiento de la necesidad de regular emociones frente a situaciones que ponen en
contexto el uso adecuado de lugares públicos presenta una mejor forma de reaccionar frente a
algunos problemas que se presentan en el contexto cotidiano afirmando que no es conveniente
propiciar peleas para poder hacer uso de lugares comunes como las canchas de deportes, en
este caso de manera similar que en los casos anteriores son las niñas quien en mayor
proporción aseguran que propiciar peleas no es una buena opción cuando están con sus
amigos jugando en la cancha de fútbol y otro grupo de niños los insultan porque ellos también
quieren jugar allí. La tabla 16 permite observar las diferencias porcentuales en la opinión de los
estudiantes frente a este tema comportándose de mejor manera para las niñas, quienes de
conforman del 54,9% de un 70,8%, representando además el 75% de las niñas frente a un
66,5% del total de niños.

Convivencia: Reconocimiento de estrategias para regular sus emociones

P7_F

Total NS/NR Si No Indiferente

Genero Masculino Recuento 26 76 447 7 556

% dentro de Sexo 4,7% 13,7% 80,4% 1,3% 100,0%

% dentro de P7_F 50,0% 64,4% 46,0% 43,8% 48,0%

% del total 2,2% 6,6% 38,6% ,6% 48,0%

Femenino Recuento 26 42 524 9 601

% dentro de Sexo 4,3% 7,0% 87,2% 1,5% 100,0%

% dentro de P7_F 50,0% 35,6% 53,9% 56,3% 51,9%

% del total 2,2% 3,6% 45,3% ,8% 51,9%

Total Recuento 52 118 972 16 1158

% dentro de Sexo 4,5% 10,2% 83,9% 1,4% 100,0%

% dentro de P7_F 100,0% 100,0% 100,0% 100,0% 100,0%

% del total 4,5% 10,2% 83,9% 1,4% 100,0%

Femenino Recuento 36 102 450 13 601

% dentro de
Sexo

6,0% 17,0% 74,9% 2,2% 100,0%

% dentro de
P7_E

55,4% 41,5% 54,9% 48,1% 51,9%

% del total 3,1% 8,8% 38,9% 1,1% 51,9%

Total Recuento 65 246 820 27 1158

% dentro de
Sexo

5,6% 21,2% 70,8% 2,3% 100,0%

% dentro de
P7_E

100,0% 100,0% 100,0% 100,0% 100,0%

% del total 5,6% 21,2% 70,8% 2,3% 100,0%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 215 de 330
2VOLIITOMOIV.docx

Tabla 13. Relación genero –Estrategias para regular emociones

Los niños son menos comprensivos que las niñas en cuanto a entender y aceptar a los
compañeros que manifiestan tener gustos o ser de una raza diferente, de esta manera se tiene
que el 87% de las niñas frente al 80% de los niños manifiestan que no es conveniente rechazar
a un niño que manifiesta gusto por juegos diferentes o son de razas diferentes, además del 84%
de los estudiantes que afirman que este no es conveniente el 54% son niñas.

En cuanto a patrimonio común se examinaron las relaciones que existe entre las variables que
hacen parte de la medición del mismo, encontrándose dependencia entre el género y las
variables que se mencionan a continuación.

Patrimonio Común: reconocimiento de lugares públicos

P8_E

Total NS/NR Si No

Genero Masculino Recuento 16 460 80 556

% dentro de Sexo 2,9% 82,7% 14,4% 100,0%

% dentro de P8_E 40,0% 47,3% 55,2% 48,0%

% del total 1,4% 39,7% 6,9% 48,0%

Femenino Recuento 24 513 64 601

% dentro de Sexo 4,0% 85,4% 10,6% 100,0%

% dentro de P8_E 60,0% 52,7% 44,1% 51,9%

% del total 2,1% 44,3% 5,5% 51,9%

Total Recuento 40 973 145 1158

% dentro de Sexo 3,5% 84,0% 12,5% 100,0%

% dentro de P8_E 100,0% 100,0% 100,0% 100,0%

% del total 3,5% 84,0% 12,5% 100,0%

Tabla 14. Relación genero – reconocimiento de lugares públicos

El reconocimiento del río Bogotá como un espacio público es un aspecto de percepción de
acuerdo con el género pues del 84% de niños que afirma que el río Bogotá es de todos, el
52,7% son niñas. Lo que reafirma las diferencias encontradas en cuanto a sentido de
pertenencia.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 216 de 330
2VOLIITOMOIV.docx

Patrimonio Común: Valora la función (la utilidad) que tiene para los Bogotanos el patrimonio
común físico de la ciudad.

P10_C

Total NS/NR Si No 3

Genero Masculino Recuento 5 120 430 1 556

% dentro de Sexo ,9% 21,6% 77,3% ,2% 100,0%

% dentro de P10_C 41,7% 56,3% 46,1% 100,0% 48,0%

% del total ,4% 10,4% 37,1% ,1% 48,0%

Femenino Recuento 7 92 502 0 601

% dentro de Sexo 1,2% 15,3% 83,5% ,0% 100,0%

% dentro de P10_C 58,3% 43,2% 53,9% ,0% 51,9%

% del total ,6% 7,9% 43,4% ,0% 51,9%

Total Recuento 12 213 932 1 1158

% dentro de Sexo 1,0% 18,4% 80,5% ,1% 100,0%

% dentro de P10_C 100,0% 100,0% 100,0% 100,0% 100,0%

% del total 1,0% 18,4% 80,5% ,1% 100,0%

Tabla 15. Relación genero – Valoración del patrimonio común físico de la ciudad

Existe una relación entre el género y el respeto por los espacios públicos de la ciudad de
Bogotá recogiendo los excrementos aunque no es pronunciada la dependencia entre el género
y la valoración, el primero de ellos influye en la valoración que se tiene de este lugar que en
esencia es de carácter.

Patrimonio Común: Comportamiento en lugares de uso común

P10_G

Total NS/NR Si No

Genero Masculino Recuento 8 163 385 556

% dentro de Sexo 1,4% 29,3% 69,2% 100,0%

% dentro de P10_G 42,1% 62,7% 43,8% 48,0%

% del total ,7% 14,1% 33,2% 48,0%

Femenino Recuento 11 97 493 601

% dentro de Sexo 1,8% 16,1% 82,0% 100,0%

% dentro de P10_G 57,9% 37,3% 56,1% 51,9%

% del total ,9% 8,4% 42,6% 51,9%

Total Recuento 19 260 879 1158

% dentro de Sexo 1,6% 22,5% 75,9% 100,0%

% dentro de P10_G 100,0% 100,0% 100,0% 100,0%

% del total 1,6% 22,5% 75,9% 100,0%

Tabla 16. Relación genero – Comportamiento en lugares de uso común

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 217 de 330
2VOLIITOMOIV.docx

El 62,7% de los niños afirma que está bien que un compañero los deje colar en una fila,
diferencia que resulta significativa entre el porcentaje de niños y niñas. Entre los niños es más
común el hecho de irrespetar las filas presentándose una diferencia a favor de las niñas del
13,2%.

En el componente de participación realizando las pruebas de independencia se encuentra que
una de las variables que están directamente relacionadas con el género es la confianza que
tienen los estudiantes a los profesores, de acuerdo con esto la tabla 21 las niñas en mayor
proporción manifiestan tener confianza a sus profesores cuando tienen problemas con sus
compañeros.

Participación:

P13_C

Total NS/NR Si No 3

Genero Masculino Recuento 70 408 68 10 556

% dentro de Sexo 12,6% 73,4% 12,2% 1,8% 100,0%

% dentro de P13_C 56,0% 45,5% 55,3% 71,4% 48,0%

% del total 6,0% 35,2% 5,9% ,9% 48,0%

Femenino Recuento 55 488 54 4 601

% dentro de Sexo 9,2% 81,2% 9,0% ,7% 100,0%

% dentro de P13_C 44,0% 54,5% 43,9% 28,6% 51,9%

% del total 4,7% 42,1% 4,7% ,3% 51,9%

Total Recuento 125 896 123 14 1158

% dentro de Sexo 10,8% 77,4% 10,6% 1,2% 100,0%

% dentro de P13_C 100,0% 100,0% 100,0% 100,0% 100,0%

% del total 10,8% 77,4% 10,6% 1,2% 100,0%

Tabla 17. Relación genero – confianza en los docentes

De igual manera que en los casos anteriores las niñas en mayor porcentaje manifiestan que es
importante que las personas voten en las elecciones para elegir presidente, implicando de esta
manera las niñas tienen mayor conocimiento de algunas formas en que los ciudadanos pueden
participar en la ciudad para resolver problemas o satisfacer necesidades de su contexto.

Participación: Importancia de la participación para la resolución de problemas

P13_E

Total NS/NR Si No 3

Genero Masculino Recuento 10 506 34 6 556

% dentro de
Sexo

1,8% 91,0% 6,1% 1,1% 100,0%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 218 de 330
2VOLIITOMOIV.docx

% dentro de
P13_E

41,7% 47,5% 58,6% 60,0% 48,0%

% del total ,9% 43,7% 2,9% ,5% 48,0%

Femenino Recuento 14 560 23 4 601

% dentro de
Sexo

2,3% 93,2% 3,8% ,7% 100,0%

% dentro de
P13_E

58,3% 52,5% 39,7% 40,0% 51,9%

% del total 1,2% 48,4% 2,0% ,3% 51,9%

Total Recuento 24 1066 58 10 1158

% dentro de
Sexo

2,1% 92,1% 5,0% ,9% 100,0%

% dentro de
P13_E

100,0%100,0% 100,0% 100,0
%

100,0%

% del total 2,1% 92,1% 5,0% ,9% 100,0%

Tabla 18. Relación genero –Conocimiento de las estrategias de participación

El estrato y su incidencia en la cultura ciudadana

En este ítem fue necesario evaluar la percepción de los pedagogos frente a la población en
estudio de acuerdo con las características clasificando la población en 3 grandes estratos: Bajo,
medio y alto dicha clasificación se puede observar directamente en la base de datos
mencionada anteriormente.

De acuerdo con este hay una alta incidencia del estrato de la población en todas las
dimensiones llamando la atención el hecho de que sea el componente de convivencia uno de
los más afectados puesto que en los niveles más bajos existe mayor conciencia del impacto que
tiene en los demás la regulación de las emociones. En los colegios de nivel medio y bajo los
estudiantes manifiestan que devuelven el rechazo de sus compañeros de clase de la misma
manera en que lo reciben. Además del 88% de quienes recurren a la resolución pacífica de
conflictos el 50% corresponden a colegios de nivel medio deduciendo de esta manera que en
estos colegios se usa de alguna manera este tipo de estrategias para resolver problemas. En el
mismo sentido, los colegios de nivel bajo y medio es donde los estudiantes manifiestan que no
es conveniente rechazar a aquellos compañeros cuyos gustos por los juegos o razas son
diferentes.

En cuanto al componente de patrimonio común el nivel de clasificación del colegio es
determinante para establecer el estado de cultura ciudadana en este componente siendo de
mayor incidencia la percepción de los estudiantes en los colegios de nivel medio y nivel bajo.

La dimensión de derechos también resulta afectada por el nivel socioeconómico de las
instituciones que hacen parte del proceso de intervención dado que hay una dependencia
intrínseca lineal entre las características evaluadas para la dimensión de derechos y la
estratificación hecha para las instituciones educativas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 219 de 330
2VOLIITOMOIV.docx

La dimensión de participación resulta ser la menos afectada dado que el único componente que
resulta estar influenciado es la confianza en los compañeros y la integración a su grupo
inmediato. Y además el nivel socioeconómico es un factor preponderante en el conocimiento
que se tiene sobre la participación en el colegio.

4.4. ENCUESTA POST

4.4.1. CARACTERÍSTICAS SOCIO DEMOGRÁFICAS DE LA POBLACIÓN INTERVENIDA

La población intervenida en el año 2011 según colegio y sexo se describen en el cuadro a
continuación.

Sexo

Colegio F M Total general

Aquileo Parra 56 50 106

Brasilia Bosa 36 34 70

Estados Unidos de América 32 36 68

Estanislao Zuleta 37 28 65

IED Campestre Monteverde 45 40 85

Instituto Corporación de la Rábida 10 8 18

Instituto San Juan de Dios 17 44 61

La Giralda 53 61 114

Liceo Mallerland 24 41 65

Liceo Psicopedagógico Bolívar 13 15 28

Liceo Siglo XXI 18 14 32

Nuestra Señora de la Paz 40 40

Porfirio Barba Jacob 22 20 42

República Dominicana 40 33 73

San Felipe Neri 16 35 51

Silveria Espinosa de Rendón 37 31 68

Van Leeuwenhoek 12 12 24

Villamar 35 38 73

Total general 543 540 1083

Tabla 19. Discriminación de la población intervenida por colegio y por género durante 2011

Se tiene en total 1083 estudiantes correspondiendo a la discriminación mostrada en la tabla 19.
De donde además se puede afirmar que no hay una diferencia significativa entre la proporción
de niños y niñas que participan en el proceso de intervención (50,13% niñas frente a 49,87%
niños). Aunque el aporte de información de los colegios no es uniforme, es importante tener

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 220 de 330
2VOLIITOMOIV.docx

variedad de características poblaciones con el fin de hallar posibles relaciones entre diferentes
pares de variables que permitan describir claramente la población.

4.4.2. ANÁLISIS DESCRIPTIVO

El instrumento de evaluación aplicado se compuso de ocho secciones y un total de 46 ítems
relacionados con los temas incluidos en el proceso de intervención en Pedagogía Ciudadana,
las cinco dimensiones de la Cultura Ciudadana y la estrategia de riesgo. A este cuestionario
respondieron 1083 estudiantes de 18 instituciones educativas tal como se describió en el
apartado anterior.

Con relación a la primera pregunta, esta incluyó nueve afirmaciones con dos opciones de
respuesta Positiva (Si) o negativa (No), se indagaba con respecto a si el estudiante estaba o no
de acuerdo con algunas situaciones.

El gráfico 1 muestra el resultado de las respuestas a esta pregunta en sus diferentes ítems:

Gráfico 12. Pregunta 1, encuesta post

Cuando se indaga sobre una tormenta y el modo de actuar frente a esta los estudiantes
manifestaron en un 90,12% no estar de acuerdo con que los niños salgan a jugar cuando hay
una tormenta, lo que expresa una comprensión del complemento de gestión del riesgo, por
parte de los grupos intervenidos.

Así mismo, se evidencian respuestas acertadas en porcentajes elevados para casos como: un
niño raya su pupitre con su nombre, todos tenemos derecho a opinar, la percepción frente al
maltrato por parte de los padres, la responsabilidad con el medio ambiente, los insultos y el
respeto como variables que influyen en la convivencia y el sentido de pertenencia por la ciudad.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 221 de 330
2VOLIITOMOIV.docx

Sin embargo, frente al tema de las agresiones las opiniones se encuentran repartidas en
porcentajes muy cercanos, esto puede explicarse por unas aún existentes, demostraciones
agresivas a nivel escolar y un bajo entendimiento y aplicación de las herramientas para la
resolución de conflictos, los niños aún ven como vía de tratamiento de los problemas el maltrato
y las agresiones físicas.

La pregunta número dos (2) indaga sobre la ocurrencia y la reacción frente a algunas
situaciones. Frente al sentido de pertenencia por la ciudad (usas ropa abrigada porque en
Bogotá hace frío), el 74,98% de los estudiantes entrevistados reconocen la ciudad y afirman
comportarse de acuerdo a sus condiciones, en este caso, el clima. En cuanto al tema de
cumplimiento de normas en el colegio, los estudiantes han formado conciencia frente al tema y
ven con mayor claridad que se presenten situaciones de falta a las normas del colegio, aunque
no es bueno encontrar que se den este tipo de situaciones, el hecho que los estudiantes ahora
las identifiquen significa que ahora conocen y diferencian entre lo que es correcto y lo que
normativamente no debe hacer.

Con relación a la participación, se dan porcentajes positivos, aunque aún se ve como un tema
que puede mejorar, en especial si se observa que existe un 33,52% que manifiesta miedo frente
a expresar sus ideas y un 26,41% que no toma partido en las decisiones del hogar, se hace
evidente que este es un punto para focalizar las estrategias de trabajo en Pedagogía
ciudadana, a diferencia de la confianza que tienen los niños en las personas responsables de
su educación como son los padres y los maestros.

En Convivencia, los estudiantes manifiestan tener claro que para una sana convivencia se debe
respetar algunas normas básicas como hacer fila para comprar las onces y además de
reconocerlo, en un 71,47% ven que se practica al interior de su colegio.

Así mismo, los estudiantes, en su gran mayoría 90,95%, identifican el riesgo de movimientos
telúricos en Bogotá, demostrando una sensibilización efectiva frente al tema.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 222 de 330
2VOLIITOMOIV.docx

Grafico 13. Pregunta 2 encuesta post

En este mismo tema de la Convivencia la encuesta permite evaluar las relaciones jerárquicas y
de rechazo al interior del colegio, persiste la percepción de “normal”, de estas situaciones, los
niños sienten en un 57,71% que han sido víctimas de alguna demostración de rechazo por parte
de sus compañeros a pesar de manifestar en 76,82% que no rechazarían a alguien por sus
diferentes criterios.

En la pregunta número tres (3) se plantearon situaciones cotidianas y de entorno a las que
debían responder si estaban o no de acuerdo.

De acuerdo con el gráfico 14,parte de las afirmaciones se relacionaron con el tema de los
derechos y deberes, a lo que los estudiantes respondieron con un alto reconocimiento de la
necesidad de la existencia de normas, para el respeto de las vías y la prevención de accidentes,
por ejemplo, 96,86% están de acuerdo en pensar que es necesario que se respeten las señales
de tránsito. Por otra parte, conocen la existencia de normas en el hogar y se han apropiado de
estas al creer que son fáciles de cumplir en 76,64% de las respuestas. Pese a esto, creen en un
86,8% que hay muchas normas que se deben cumplir lo cual puede evidenciar cierto rechazo
hacia las normas o viéndolo desde una óptica más positiva también podría indicar un mayor

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 223 de 330
2VOLIITOMOIV.docx

conocimiento del tema normativo en respuesta a las herramientas aplicadas a lo largo del
proceso de intervención.

Gráfico 14. Pregunta 3, encuesta post

Esta pregunta también contempló la dimensión de Participación, en donde se preguntó a los
niños(as) si estaban de acuerdo con que en el hogar se cumplieran los compromisos y la
existencia de espacios con los estudiantes que se pueden vincular a su comunidad, en ambos
casos las respuestas fueron mayoritariamente positivas, 85,5% y 78,67% respectivamente, esto
denota una comprensión del tema así como un entorno favorable para la dimensión de
Participación.

No obstante y también relacionado con el tema descrito, los estudiantes aún no tienen clara la
existencia de acuerdos y la necesidad de que estos sean dados por consensos, lo cual genera
algún tipo de confusiones y respuestas repartidas casi que equitativamente.

Frente a la Convivencia las opiniones se encuentran divididas, persiste la idea de una Bogotá
difícil para las relaciones interpersonales, un 52,17% así lo manifestaron frente a un 47,65%
que opina lo contrario.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 224 de 330
2VOLIITOMOIV.docx

Ante las afirmaciones relacionadas con el Sentido de Pertenencia, los estudiantes identificaron
como importantes y como propias la ciclovía y los cerros, aunque en este último caso podría
pensarse que quienes contestaron negativamente consideran como más representativo otro
sitio de la ciudad por lo que esta afirmación se presta para los dos tipos de respuesta.

Por último, se incluyó el tema de gestión del riesgo en donde los estudiantes manifiestan tener
conocimiento frente a la prevención, 92,8%, y atención de emergencias, en esta última en
menor medida, 73,13%.

Por otro lado, la pregunta número cuatro (4), de tipo abierta, pertendía indagar sobre el
conocimiento que tienen los estudiantes luego de la intervención, del concepto de Cultura
Ciudadana. Aunque el tipo de pregunta permitió variedad de respuestas fue posible agruparlas
por los temas con los que estas se relacionaron.

De este modo se identifican temas como: prevención y atención de emergencias, conocimiento,
cuidado y valoración del patrimonio; participación, convivencia, derechos y deberes, medio
ambiente y particularmente, se detecta un conocimiento y una relación del concepto de Cultura
Ciudadana con el respeto por las diferencias, raciales, religiosas y culturales.

En este aspecto los resultados son positivos, tan solo un 18,84% no respondió o manifestó no
conocer el concepto, así mismo, quienes respondieron, relacionaron las actividades realizadas
con el concepto central y enfocaron sus respuestas en las dimensiones de la Cultura
Ciudadana.

La mayoría, un 32,32% definieron la Cultura con respecto al Patrimonio, la necesidad de
conocer el patrimonio, valorarlo, respetarlo y cuidarlos, mencionando como elementos del
Patrimonio, las edificaciones, los monumentos, los parques y como caso especial, las
manifestaciones artísticas tradicionales propias de la ciudad y del país.

Un 17,54% de los encuestados, asocia la Cultura Ciudadana con el cuidado y la valoración del
medio ambiente y la necesidad de conservarlo, luego del proceso de intervención se manifiesta
la existecia de una conciencia hacia la protección al medio.

El concepto de Cultura Ciudadana también se relaciona con la Convivencia, en un 14,59%, con
el respeto hacia los demás, la tolerancia y el uso de mecanismo de resolución de conflictos que
mejoren las relaciones humanas, la respuesta de uno de los estudiantes menciona la necesidad
de convivir con “libertad responsable”.

En cuanto a los Derechos, 8,59%, consideran que estos definen la Cultura Ciudadana, luego
del proceso de intervención los estudiantes son capaces de identificar la existencia de leyes y
normas de obligatorio cumplimiento, así mismo, creen que estas son necesarias, ya sea para
facilitar la convivencia o para evitar accidentes.

Una de las respuestas que llama la atención y aunque puede asociarse con la convivencia, se
separa debido a su particularidad es diversidad y diferencia, el 4,52% de los estudiantes

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 225 de 330
2VOLIITOMOIV.docx

definieron la Cultura Ciudadana como el reconocimiento y el respeto por las diferencias y la
diversidad; entienden que Bogotá por ser la capital de la República concentra diversidad de
razas, religiones y culturas, por lo que es importante aprender a convivir con esto, respetando
que todos somos diferentes y todos somos valiosos en la construcción de ciudad.

Gráfico 15. Pregunta 4, Qué entiendes por Cultura Ciudadana?

También se relacionó el concepto de Cultura Ciudadana con el tema de Gestión del Riesgo, un
2,4% de los estudiantes creen que Cultura Ciudadana prevenir y saber actuar frente a
situaciones de emergencia que se pueden dar en el colegio, en el hogar y en la ciudad en
general.

En menor medida aunque no menos importante, el concepto de Cultura Ciudadana estuvo
asociado con Participación, 1,2% manifestaron que Cultura Ciudadana es hacer cosas por la
ciudad, intervenir, opinar, en beneficio de la comunidad.

La pregunta número cinco (5) tuvo que ver con la percepción que los estudiantes tuvieron frente
al programa, los docentes, los materiales empleados y los temas tratados.

Con relación a la evaluación del docente incluida en la pregunta número cinco (5), los
estudiantes respondieron con respecto al trabajo y las explicaciones en el salón con el profesor
y, con relación al trato que recibieron del profesor. En cuanto al primer aspecto la mayor parte lo
evaluaron de manera positiva, frente a bajos porcentajes que consideraron que el trabajo y las
explicaciones no les gustaron o les gustaron poco y regular; cabe resaltar que en esta pregunta

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 226 de 330
2VOLIITOMOIV.docx

se presentan unos valores notorios de falta de respuesta, relacionados con una débil
supervisión del docente encargado de aplicar la encuesta, si se revisan los resultados por
docente la falta de respuesta está marcada en su mayoría para las encuestas aplicadas por uno
de los docentes.

Gráfico 16. Pregunta 5. Evaluación del docente

Para observar en detalle por cada uno de los docentes, se agrupan las respuestas en dos, las
que se consideran positivas, mucho y muchísimo; y las que se consideran negativas, nada,
poquito y regular. Tal como se discrimina en el gráfico se presentan los resultados por docente,
aunque en general la evaluación es favorable, existe un caso en el que la falta de respuesta es
la mayoría, por lo que no es muy clara la percepción que tienen los estudiantes frente el trabajo
realizado por los docentes.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 227 de 330
2VOLIITOMOIV.docx

Gráfico 16. Pregunta 5 Evaluación de los docentes

En esta misma pregunta se toca el tema del trabajo cooperativo, los estudiantes valoran el
trabajo en equipo, les parece enriquecedor, esto se puede vislumbrar en la siguiente gráfica en
donde a medida que la medida de valoración aumenta así lo hacen las respuestas de los
entrevistados. Una gran mayoría el 43,31% y el 31,95%, evalúan como favorable el trabajo
cooperativo.

Gráfico 17. Pregunta 5 Evaluación del trabajo cooperativo

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 228 de 330
2VOLIITOMOIV.docx

En cuanto a los elementos empleados, los estudiantes demuestran un agrado por los recursos
didácticos, los valores porcentuales más altos se dan para las respuestas positivas frente a qué
tanto les gustaron a los niños los recursos didácticos empleados.

Gráfico 18. Pregunta 5 Evaluación de los recursos didácticos

La cartografía tambien es uno de los elementos que gusto entre los grupos intervenidos, no sólo
por lo que se puede observar en las respuestas de esta pregunta sino por las que se dan en
otros ítems del cuestionario. Un 39,43% manifiesta que la cartografía le gustó muchísimo, un
28,53% que le gustó mucho indicando la buena impresión que este tipo de herramientas dejó
en los estudiantes.

Gráfico 19. Pregunta 5 Evaluación de la Cartografía

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 229 de 330
2VOLIITOMOIV.docx

Del mismo modo fue evaluada la Identificación con el programa, en donde los resultados son
igualmente positivos, 54,39% afirmaron que les gustaron muchísimo los temas tratados y un
26,5% también respondieron favorablemente.

Gráfico 20. Pregunta 5 Identificación con el programa

Con la pregunta número seis (6) se midió la recordación por las actividades realizadas y el
grado de satisfacción con respecto a estas, la actividad que más gustó entre el grupo de
estudiantes fue la salida o expedición, 44,41% resaltan la visita al Parque Nacional y lo que esta
comprendió, los estudiantes fueron atraídos por las explicaciones dadas con respecto al parque
y la historia de este, incluso hacen mención del nombre completo “Parque Nacional Olaya
Herrera”. Además, de las expediciones también resaltan el contacto que tuvieron con la
naturaleza, los animales y los árboles que estaban en los lugares que visitaron.

La segunda actividad que más llamó la atención fueron los talleres que se realizaron en el
salón, a los estudiantes les gustó mucho realizar actividades en el salón, trabajar con la
cartografía que les permitió ubicarse en el territorio e identificar los sitios emblemáticos de la
ciudad, elaborar carteleras y los demás talleres realizados.

Los juegos tradicionales también cumplieron un papel importante para los estudiantes, 15,42%
consideraron que se divirtieron con estos, los encontraron novedosos, les gustó compartir con
sus compañeros y adicionalmente los relacionaron con la identidad de la nación.

Además, también resaltan el contacto que tuvieron con la naturaleza, los animales y los árboles
que estaban en los lugares que visitaron, por lo que un 5.45% consideran que lo que más les
gustó tuvo que ver con el medio ambiente.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 230 de 330
2VOLIITOMOIV.docx

Gráfico 21. Pregunta 6. La actividad que más les gustó a los estudiantes

La pregunta número siete (7), también de respuesta abierta, indagó sobre las actividades que a
los estudiantes les gustaría que se incluyeran. Estas conservaron relación con la pregunta
anterior, así como a los estudiantes les agradó en su mayoria realizar expediciones, también les
gustaría que se incluyeran este tipo de actividades, 44,6% quisieran que se realizaran nuevas
visitas, al parque nacional y a otros parque, incluso, un 2,03% quisieran que se hicieran visitas
fuera de la ciudad.

Conservando esta relación, un 23,64% quisieran que se continuaran realizando talleres con
cartografía y juegos en el salón, mientras que un 14,4% esperan que se incluyan actividades
deportivas y otros juegos al libre.

También se mencionan las salidas ecológicas, entre los estudiantes el 8,49% siente afinidad por
tener contacto con el medio ambiente y aprender más sobre este y su conservación.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 231 de 330
2VOLIITOMOIV.docx

Gráfico 22. Pregunta 7. Otras actividades que quisieran que se incluyeran

Por último, se evalúa el impacto que los talleres tuvieron en los niños, qué tanto se recordaron
las actividades y los conceptos implícitos en estas.

La enseñanza que más aprendieron es la Convivencia, 30,84% mencionan los mecanismos
para solucionar conflictos, por otra parte, los estudiantes entrevistados dicen haber aprendido
autoestima, a tener confianza y a cómo esto les puede permitir hablar en público y relacionarse
con los demás.

Un 21,61% afirma haber conocido más sobre la ciudad, sobre el país y el patrimonio, creen que
luego del proceso de intervención lograron aprender más de su entorno.

El medio ambiente también fue un tema que recordaron 16,44% dicen haber aprendido sobre
su protección.

Así mismo, 8,13% aprendieron sobre la existencia de normas, derechos y deberes, su
cumplimiento e importancia, sobre el cuidado en específico del patrimonio, 3,69%; y sobre la
prevención y atención de emergencias en un 4,8%.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 232 de 330
2VOLIITOMOIV.docx

Gráfico 23. Pregunta 8. Aprendizaje obtenido en el taller

4.4.3. ANÁLISISCOMPLEMENTARIO

Relaciones Entre Variables

Para el análisis de la encuesta posterior, se tendrá en cuenta el género. A continuación se
presentan los resultados por cada una de las preguntas.

El género y su incidencia en la cultura ciudadana

En la pregunta número uno (1), mayor parte de las niñas están de acuerdo con estar orgulloso
de vivir en Bogotá, sin embargo el comportamiento es muy similar entre niños y niñas. Con
respecto al respeto, si es posible encontrar una clara diferencia, los niños piensan más que las
niñas que algunas personas merezcan ser irrespetadas, lo cual demuestra una visión más
negativa por parte de estos.

Es más común entre los niños aunque no muy alto, el tener pensamientos negativos, creer que
es normal irrespetar al otro, el maltrato y/o los golpes.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 233 de 330
2VOLIITOMOIV.docx

Pregunta 1. Estás de acuerdo con

Estar orgulloso
de vivir en
Bogotá

 Ns/Nr Si No

Masculino

% dentro de sexo 0,00% 93,15% 6,85%

% del total 0,00% 49,51% 56,92%

Femenino

% dentro de sexo 0,37% 94,48% 5,16%

% del total 100,00% 50,49% 43,08%

Algunas
personas
merecen ser
irrespetadas

Masculino

% dentro de sexo 0,37% 10,56% 89,07%

% del total 40,00% 61,96% 48,78%

Femenino

% dentro de sexo 0,55% 6,45% 93,00%

% del total 60,00% 38,04% 51,22%

Insultar a otro
por no querer
prestarle un
lápiz

Masculino

% dentro de sexo 0,19% 16,85% 82,96%

% del total 25,00% 56,88% 48,75%

Femenino

% dentro de sexo 0,55% 12,71% 86,74%

% del total 75,00% 43,13% 51,25%

Es
responsabilidad
de todos cuidar
el medio
ambiente

Masculino

% dentro de sexo 0,19% 93,15% 6,67%

% del total 50,00% 49,85% 50,00%

Femenino

% dentro de sexo 0,18% 93,19% 6,63%

% del total 50,00% 50,15% 50,00%

Un niño es
maltratado por
sus padres

Masculino

% dentro de sexo 0,37% 12,59% 87,04%

% del total 50,00% 56,67% 49,01%

Femenino

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 234 de 330
2VOLIITOMOIV.docx

% dentro de sexo 0,37% 9,58% 90,06%

% del total 50,00% 43,33% 50,99%

Tus
compañeros se
golpean

Masculino

% dentro de sexo 0,74% 43,15% 56,11%

% del total 57,14% 53,08% 47,57%

Femenino

% dentro de sexo 0,55% 37,94% 61,51%

% del total 42,86% 46,92% 52,43%

Todos tenemos
derecho a
opinar

Masculino

% dentro de sexo 0,19% 97,04% 2,78%

% del total 33,33% 49,67% 60,00%

Femenino

% dentro de sexo 0,37% 97,79% 1,84%

% del total 66,67% 50,33% 40,00%

Un niño raya su
pupitre con su
nombre

Masculino

% dentro de sexo 0,19% 24,81% 75,00%

% del total 50,00% 48,20% 50,44%

Femenino

% dentro de sexo 0,18% 26,52% 73,30%

% del total 50,00% 51,80% 49,56%

Los niños salen
a jugar cuando
hay tormenta

Masculino

% dentro de sexo 0,56% 11,85% 87,59%

% del total 75,00% 62,14% 48,46%

Femenino

% dentro de sexo 0,18% 7,18% 92,63%

% del total 25,00% 37,86% 51,54%

Tabla 20. Incidencia del género en la pregunta 1

En la pregunta número dos (2), los niños son quienes creen rechazar más a otros compañeros,
sin embargo, las niñas sienten un mayor rechazo por parte de otros.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 235 de 330
2VOLIITOMOIV.docx

Las niñas creen que es más común ver a sus compañer@s arrojando basura en las calles, sin
embargo, para ambos, niñas y niños existe la conciencia de la posibilidad de un movimiento
telúrico en Bogotá.

Las niñas perciben más que sus compañeros(as) dañan pupitres, así como que sus
compañeros(as) hacen fila para comprar las onces.

Aunque tanto niñas como niños afirman tener confianza en sus padres, las niñas confían más
en sus profesores que los niños, no obstante, en estas preguntas la mayor parte de los
entrevistados manifiestan confianza y alto grado de participación en su entorno familiar y
escolar. En las demás preguntas, la relación es equitativa.

Rechazas a
otro
compañero
porque le
gustan otros
juegos

 Ns/Nr Si No

Masculino

% dentro de sexo 0,19% 23,89% 75,93%

% del total 50,00% 51,81% 49,28%

Femenino

% dentro de sexo 0,18% 22,10% 77,72%

% del total 50,00% 48,19% 50,72%

Tus
compañeros
te rechazan y
te hacen
sentir mal

Masculino

% dentro de sexo 0,00% 56,30% 43,70%

% del total 0,00% 48,64% 51,75%

Femenino

% dentro de sexo 0,37% 59,12% 40,52%

% del total 100,00% 51,36% 48,25%

Ves a un
niño botando
basura en las
calles

Masculino

% dentro de sexo 0,19% 85,37% 14,44%

% del total 50,00% 48,78% 57,35%

Femenino

% dentro de sexo 0,18% 89,13% 10,68%

% del total 50,00% 51,22% 42,65%

En Bogotá
pueden
haber
movimientos
telúricos

Masculino

% dentro de sexo 0,37% 90,74% 8,89%

% del total 40,00% 49,75% 51,61%

Femenino

% dentro de sexo 0,55% 91,16% 8,29%

% del total 60,00% 50,25% 48,39%

Ves a un
niño

Masculino

% dentro de sexo 0,37% 72,22% 27,41%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 236 de 330
2VOLIITOMOIV.docx

dañando un
pupitre o un
libro

% del total 66,67% 48,45% 53,82%

Femenino

% dentro de sexo 0,18% 76,43% 23,39%

% del total 33,33% 51,55% 46,18%

Ves a un
niño
haciendo fila
para comprar
las onces

Masculino

% dentro de sexo 0,00% 71,30% 28,70%

% del total 0,00% 49,74% 50,49%

Femenino

% dentro de sexo 0,37% 71,64% 27,99%

% del total 100,00% 50,26% 49,51%

Confias en
tus padres

Masculino

% dentro de sexo 0,37% 95,37% 4,26%

% del total 100,00% 49,57% 54,76%

Femenino

% dentro de sexo 0,00% 96,50% 3,50%

% del total 0,00% 50,43% 45,24%

Confías en
tus
profesores

Masculino

% dentro de sexo 4,81% 79,07% 16,11%

% del total 53,06% 48,52% 56,49%

Femenino

% dentro de sexo 4,24% 83,43% 12,34%

% del total 46,94% 51,48% 43,51%

Puedes decir
lo que
piensas sin
miedo a que
te regañen

Masculino

% dentro de sexo 0,00% 66,30% 33,70%

% del total 0,00% 49,79% 50,14%

Femenino

% dentro de sexo 0,18% 66,48% 33,33%

% del total 100,00% 50,21% 49,86%

Participas en
la toma de
decisiones
en tu casa

Masculino

% dentro de sexo 0,00% 70,19% 29,81%

% del total 0,00% 47,73% 56,29%

Femenino

% dentro de sexo 0,55% 76,43% 23,02%

% del total 100,00% 52,27% 43,71%

Un niño
incumple las
normas del
colegio

Masculino

% dentro de sexo 0,19% 76,11% 23,70%

% del total 50,00% 48,81% 53,56%

Femenino

% dentro de sexo 0,18% 79,37% 20,44%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 237 de 330
2VOLIITOMOIV.docx

% del total 50,00% 51,19% 46,44%

Usas ropa
abrigada
porque en
Bogotá hace
frío

Masculino

% dentro de sexo 0,19% 73,70% 26,11%

% del total 33,33% 49,01% 52,61%

Femenino

% dentro de sexo 0,37% 76,24% 23,39%

% del total 66,67% 50,99% 47,39%

Tabla 21. Incidencia del género en la pregunta 2

Para la pregunta número tres (3), en la mayoría de estas la percepción es muy similar, sin
embargo, se evidencian algunas diferencias entre niños y niñas, para los primeros es más fácil
la participación en actividades deportivas como la ciclovía, no obstante, participan menos en
grupos escolares, creen que es difícil respetar las normas de convivencia, se sienten más
preparados frente a una emergencia, no obstante, no reconocen el recoger papeles como
medida de prevención; por el contrario, a las niñas, consideran más difícil convivir en Bogotá, le
dan mayor importancia a las normas aunque las consideren excesivas, reconocen el patrimonio
en mayor medida y participan más en el colegio y en el hogar.

Es importante
tener normas
para vivir en la
ciudad

 Ns/Nr Si No

Masculino

% dentro de sexo 0,19% 97,04% 2,78%

% del total 100,00% 49,90% 46,88%

Femenino

% dentro de sexo 0,00% 96,87% 3,13%

% del total 0,00% 50,10% 53,13%

Consideras
que los cerros
de Bogotá son
lo más
representativo
de la ciudad

Masculino

% dentro de sexo 0,19% 75,37% 24,44%

% del total 33,33% 48,57% 54,55%

Femenino

% dentro de sexo 0,37% 79,37% 20,26%

% del total 66,67% 51,43% 45,45%

Te sientes
preparado para
actuar en caso
de una
emergencia

Masculino

% dentro de sexo 0,00% 74,44% 25,56%

% del total 0,00% 50,76% 47,59%

Femenino

% dentro de sexo 0,18% 71,82% 27,99%

% del total 100,00% 49,24% 52,41%

En Bogotá hay
que cumplir

Masculino

% dentro de sexo 0,19% 86,67% 13,15%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 238 de 330
2VOLIITOMOIV.docx

muchas
normas % del total 50,00% 49,79% 50,35%

Femenino

% dentro de sexo 0,18% 86,92% 12,89%

% del total 50,00% 50,21% 49,65%

En Bogotá es
difícil convivir

Masculino

% dentro de sexo 0,19% 50,19% 49,63%

% del total 50,00% 47,96% 51,94%

Femenino

% dentro de sexo 0,18% 54,14% 45,67%

% del total 50,00% 52,04% 48,06%

Es necesario
que los
peatones y
conductores
respeten las
señales de
tránsito

Masculino

% dentro de sexo 0,19% 96,48% 3,33%

% del total 50,00% 49,67% 56,25%

Femenino

% dentro de sexo 0,18% 97,24% 2,58%

% del total 50,00% 50,33% 43,75%

Tus padres
cumplen su
palabra

Masculino

% dentro de sexo 0,56% 84,07% 15,37%

% del total 60,00% 49,03% 54,61%

Femenino

% dentro de sexo 0,37% 86,92% 12,71%

% del total 40,00% 50,97% 45,39%

Para resolver
un problema es
necesario que
todos estemos
de acuerdo

Masculino

% dentro de sexo 0,19% 56,85% 42,96%

% del total 20,00% 47,82% 53,21%

Femenino

% dentro de sexo 0,74% 61,69% 37,57%

% del total 80,00% 52,18% 46,79%

El colegio tiene
grupos de
deportes,
lectura, danzas
u otros grupos
en los que
puedo
participar

Masculino

% dentro de sexo 0,19% 78,70% 21,11%

% del total 20,00% 49,88% 50,44%

Femenino

% dentro de sexo 0,74% 78,64% 20,63%

% del total 80,00% 50,12% 49,56%

Es muy fácil
cumplir las
normas de mi
casa

Masculino

% dentro de sexo 0,37% 73,89% 25,74%

% del total 66,67% 48,07% 55,60%

Femenino

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 239 de 330
2VOLIITOMOIV.docx

% dentro de sexo 0,18% 79,37% 20,44%

% del total 33,33% 51,93% 44,40%

Consideras
importante salir
y hacer deporte
en la ciclovía

Masculino

% dentro de sexo 0,93% 81,30% 17,78%

% del total 100,00% 50,06% 47,76%

Femenino

% dentro de sexo 0,00% 80,66% 19,34%

% del total 0,00% 49,94% 52,24%

Se deben
recoger los
papeles del
patio para que
no se inunde el
colegio si
llueve

Masculino

% dentro de sexo 0,74% 90,56% 8,70%

% del total 80,00% 48,66% 64,38%

Femenino

% dentro de sexo 0,18% 95,03% 4,79%

% del total 20,00% 51,34% 35,62%

Tabla 22. Incidencia del género en la pregunta 3

Cuando se indaga sobre el concepto de Cultura Ciudadana, tanto niños como niñas, asocian
dicho concepto con el conocimiento y la valoración del patrimonio, sin embargo, esta respuesta
está dada en mayoría por las niñas. En cuanto a las demás respuestas, en el tema de
convivencia, son los niños quienes asocian la Cultura Ciudadana con la convivencia, en tanto
que las niñas son quienes dan mayor cantidad de respuestas relacionándolo con el cuidado del
medio ambiente y los niños con los Derechos, la diversidad y la Participación. Con respecto a la
Prevención y Atención de Emergencias, las respuestas son equitativas.

Qué
entiendes
por
Cultura
Ciudadana

Ns/Nr
Convivencia y
comportamiento

Valoración
y cuidado
del Medio
Ambiente

Derechos,
leyes y/o
normas

Diversidad
y
diferencia

Participación,
compartir

Conocimiento,
valoración y
cuidado del
Patrimonio
artístico y
arquitectónico

Prevención
y atención
de
emergencias

Masculino

% dentro de sexo 20,74% 15,19% 13,70% 9,26% 5,00% 1,48% 32,22% 2,41%

% del total 54,90% 51,90% 38,95% 53,76% 55,10% 61,54% 49,71% 50,00%

Femenino

% dentro de sexo 16,94% 14,00% 21,36% 7,92% 4,05% 0,92% 32,41% 2,39%

% del total 45,10% 48,10% 61,05% 46,24% 44,90% 38,46% 50,29% 50,00%

Tabla 23. Incidencia del género en la cultura ciudadana pregunta 4

Frente a las preguntas de percepción y de evaluación de los talleres, existe mayor
inconformidad entre niños con respecto a contenidos, docentes, materiales; mientras que las

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 240 de 330
2VOLIITOMOIV.docx

niñas tienen una mejor imagen del trabajo realizado, tal como se puede ver en la tabla número
22.

El trabajo y
las
explicacione
s en el salón
con el
profesor del
IDEP

 Ns/Nr Nada Poquito Regular Mucho Muchísimo

Masculino

% dentro de
sexo

19,07% 2,96% 3,89% 14,07% 28,15% 31,85%

% del total 55,38% 76,19% 52,50% 56,30% 49,35% 43,77%

Femenino

% dentro de
sexo

15,29% 0,92% 3,50% 10,87% 28,73% 40,70%

% del total 44,62% 23,81% 47,50% 43,70% 50,65% 56,23%

El trabajo en
grupo con
tus
compañeros
en los
talleres del
IDEP.

Masculino

% dentro de
sexo

1,67% 2,04% 5,93% 19,26% 34,81% 36,30%

% del total 56,25% 55,00% 56,14% 59,43% 54,34% 41,79%

Femenino

% dentro de
sexo

1,29% 1,66% 4,60% 13,08% 29,10% 50,28%

% del total 43,75% 45,00% 43,86% 40,57% 45,66% 58,21%

Los
materiales
utilizados
por el
profesor del
IDEP

Masculino

% dentro de
sexo

0,74% 3,33% 6,48% 16,85% 36,67% 35,93%

% del total 66,67% 66,67% 54,69% 53,85% 52,24% 44,29%

Femenino

% dentro de
sexo

0,37% 1,66% 5,34% 14,36% 33,33% 44,94%

% del total 33,33% 33,33% 45,31% 46,15% 47,76% 55,71%

El trato del
profesor del
IDEP

Masculino

% dentro de
sexo

0,74% 7,22% 5,74% 19,63% 25,56% 41,11%

% del total 30,77% 76,47% 62,00% 60,92% 51,11% 42,29%

Femenino

% dentro de
sexo

1,66% 2,21% 3,50% 12,52% 24,31% 55,80%

% del total 69,23% 23,53% 38,00% 39,08% 48,89% 57,71%

El uso de los
mapas para
las
actividades

Masculino

% dentro de
sexo

6,30% 9,07% 7,04% 14,63% 27,96% 35,00%

% del total 43,59% 74,24% 59,38% 56,83% 48,87% 44,26%

Femenino

% dentro de
sexo

8,10% 3,13% 4,79% 11,05% 29,10% 43,83%

% del total 56,41% 25,76% 40,63% 43,17% 51,13% 55,74%

Temas
trabajados
en las

Masculino

% dentro de
sexo

0,74% 3,15% 6,67% 11,85% 27,04% 50,56%

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 241 de 330
2VOLIITOMOIV.docx

actividades % del total 40,00% 70,83% 70,59% 52,46% 50,87% 46,35%

Femenino

% dentro de
sexo

1,10% 1,29% 2,76% 10,68% 25,97% 58,20%

% del total 60,00% 29,17% 29,41% 47,54% 49,13% 53,65%

Tabla 24. Incidencia del género en la cultura ciudadana pregunta 5

Al revisar cuál fue la actividad que gustó más entre los estudiantes, es común entre niñas y
niños casi por igual, que hayan gustado las expediciones y así en las demás opciones, salvo en
el cuidado del medio ambiente, caso para el cuál es más común esta opción entre las niñas. En
cambio, en los niños gustaron más las obras de teatro y conocer la Bogotá antigua.

Qué
actividad
te gustó
más

Ns/Nr

Juego de
estatuas

Juegos
tradicionales

Salidas,
visita a
parque
nacional

Todas
Obra de
teatro

Conocer
la
Bogotá
de
antes,
Bogotá
2600
mts más
cerca de
las
estrellas

La finca
y cuidar
el medio
ambiente

Carteleras,
mapas y
talleres en
el salón

Ninguna

Masculino

% dentro de sexo 4,81% 0,74% 15,56% 43,15% 2,96% 0,56% 6,11% 4,63% 20,00% 1,48%

% del total 55,32% 57,14% 50,30% 48,44% 50,00% 75,00% 63,46% 42,37% 48,21% 80,00%

Femenino

% dentro de sexo 3,87% 0,55% 15,29% 45,67% 2,95% 0,18% 3,50% 6,26% 21,36% 0,37%

% del total 44,68% 42,86% 49,70% 51,56% 50,00% 25,00% 36,54% 57,63% 51,79% 20,00%

Tabla 25. Incidencia del género en la cultura ciudadana pregunta 6

Con respecto a la actividad que quisieran que se incluyera, a los niños les gustaría más que a
las niñas, que si incluyeran dentro de las actividades los deportes y las salidas al aire libre; las
niñas optan más por las salidas ecológicas y los talleres con mapas.

Qué
actividad
quisieras
que se
incluyera
?

Ns/Nr

Parques,
parque
nacional,
salidas en
general

Deportes y
juegos al
aire libre

Visitas
fuera de
Bogotá

Salidas
ecológicas

Juegos y
talleres
con mapas

Ninguna

Masculin
o
% dentro
de sexo

7,59% 41,11% 17,41% 2,41% 7,78% 22,04% 1,67%

% del
total

69,49% 45,96% 60,26% 59,09% 45,65% 46,48% 60,00%

Femenino

% dentro
de sexo

3,31% 48,07% 11,42% 1,66% 9,21% 25,23% 1,10%

% del
total

30,51% 54,04% 39,74% 40,91% 54,35% 53,52% 40,00%

Tabla 26. Incidencia del género en la cultura ciudadana pregunta 7

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 242 de 330
2VOLIITOMOIV.docx

En cuanto a la percepción de aprendizaje en los talleres, las niñas afirman haber aprendido más
que los niños, sobre convivencia y medio ambiente; los niños, sobre patrimonio y sobre gestión
de riesgo. Cabe resaltar que la mayor parte de las respuestas sin contestar o aquellas en
donde se afirmó no haber aprendido nada en los talleres fue para los niños.

Qué
aprendist
e en los
talleres?

Ns/Nr

Convivenci
a y
autoestima

Cuidado
del
patrimoni
o

Normas,
derechos
y deberes

Conocimient
o de la
ciudad, del
país y del
patrimonio

Medio
Ambiente

Prevención
y atención
de
emergencia
s

Nada

Masculino

% dentro
de sexo

15,19% 26,85% 4,07% 8,15% 21,67% 16,11% 5,19% 2,78%

% del total 59,42% 43,41% 55,00% 50,00% 50,00% 48,88% 53,85% 78,95%

Femenino

% dentro
de sexo

10,31% 34,81% 3,31% 8,10% 21,55% 16,76% 4,42% 0,74%

% del total 40,58% 56,59% 45,00% 50,00% 50,00% 51,12% 46,15% 21,05%

Tabla 27. Incidencia del género en la cultura ciudadana pregunta 8

5. CAPÍTULO 5. CONCLUSIONES Y RECOMENDACIONES DEL CICLO II.

Cabe señalar que las conclusiones y recomendaciones aquí presentas tienen mucho que ver
con lo que brinda en general la lectura de los diarios de campo y algunos aspectos recogidos de
los seminarios realizados para tener la visión de los docentes respecto del programa así como
de reuniones con el equipo de intervención:

En conclusión se puede mencionar que los diarios de campo en este año de intervención se
toman como herramienta de recolección de información conducente a las conclusiones de
proceso debido a que son ellos los que permiten observar el desarrollo de lo planeado versus lo
ejecutado. En otros contextos e investigaciones, los diarios de campo ayudan a comprender las
particularidades de una comunidad y los cambios obtenidos teniendo en cuenta diferentes
variables. En nuestro caso, debido a que la intervención realizada no cumple los criterios
necesarios para generar cambios las conclusiones se realizan en relación a algunos aspectos
metodológicos trabajados tales como: el tiempo, actividades, rol del pedagogo entre otros. Así,
se recomienda que en futuras intervenciones se cambie el sentido del diario de campo a buscar
los cambios generados por el programa a nivel afectivo, cognitivo y comportamental teniendo
como referencia las cinco dimensiones de la cultura ciudadana planteadas en esta
investigación.

Siendo así, se pueden mencionar elementos transversales observados en los diarios de campo.
En relación con los objetivos de formación, es claro que no se cumplieron y se pueden hablar
solo de logros a nivel de sensibilización. Los niños y niñas están con alto grado de expectativa
por el año siguiente de intervención. En cuanto a la metodología y las actividades, los niños y

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 243 de 330
2VOLIITOMOIV.docx

niñas se mostraron particularmente motivados cuando se realizaron actividades concretas que
involucran el cuerpo: dibujar, jugar, hacer mímica; resultado propio de su edad donde el
aprendizaje a través del cuerpo es fundamental. En cuanto al uso del tiempo, se puede
mencionar que en general se deben planear una o dos actividades por sesión dado que más
satura a los niños y no se pueden realizar las reflexiones que afianzan los temas. Así mismo, no
se recomienda articular los temas de pedagogía ciudadana con otros temas del colegio ya que
esto hace perder tiempo para trabajar las dimensiones de Cultura Ciudadana y dificulta el
seguimiento transversal de las variables en todas las instituciones educativas. Las actividades
implementadas fueron adecuadas para la edad a excepción de la lectura de “200 años de la
educación en Colombia” que se tornó larga y con términos complejos para la edad.

Finalmente, en cuanto a la articulación entre temas de Pedagogía Ciudadana y los propios de la
institución educativa, esto representó una ventaja para la institución educativa pero no para el
programa. Lo anterior, a que como se mencionó anteriormente, no se logra trabajar los temas
de manera sistemática en todos los colegios lo que dificulta la observación general de la
investigación. Los docentes de las instituciones no cumplen un rol activo en la articulación y se
convierte en unos temas más de sociales para los niños. De esta manera, se requiere mayor
articulación interinstitucional para comprender el valor de Pedagogía Ciudadana en sí mismo y
poder abrir el espacio aislado de otros temas. Esto se logra con éxito si se trabaja desde el
principio del año escolar y no solo en un corto periodo de tiempo como fue el caso de la
intervención de 2010.

Teniendo en cuenta los resultados anteriores, a continuación se presentan unas conclusiones
generales que pueden guiar futuras intervenciones.

5.1. DISCUSION

La formación de la cultura ciudadana es una necesidad imperiosa en Bogotá. Así, todos los
esfuerzos encaminados a este propósito son valiosos. Pedagogía ciudadana consciente de
esto, ha diseñado y puesto en marcha actividades pensadas para la formación de cinco
dimensiones de la Cultura ciudadana: Convivencia, Participación, Sentido de pertenencia,
Respeto por el patrimonio común y Reconocimiento de deberes y derechos. La intervención se
desarrollo en el 2010 en cinco colegios: dos oficiales (Aquileo Parra y República de Estados
Unidos) y tres privados (Siglo XXI, Corporación La Rábida y San Juan de Dios). Todos fueron
colegios mixtos.

La práctica acompañada de observación y análisis nos ha llevado a identificar algunas
conclusiones que serán expuestas a continuación:

A nivel pedagógico el Programa Pedagogía Ciudadana tiene como objetivo general adelantar
una investigación longitudinal aplicada que permita diseñar, implementar y evaluar una
propuesta de intervención pedagógica para la formación en cultura ciudadana que contribuya a
la formación a nivel afectivo, cognitivo y comportamental, de una ciudadanía activa e

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 244 de 330
2VOLIITOMOIV.docx

implementar un sistema de medición en cultura ciudadana en niños, niñas y jóvenes
escolarizados en Bogotá.

De esta manera, en cuanto al objetivo general, de sensibilizar a los estudiantes frente a temas
relevantes de las dimensiones de la cultura ciudadana se logró. Se habla de sensibilización
dado que no se alcanzaron a trabajar las competencias con los propósitos, debido a la
intervención corta del 2010. Se tenían planeadas de 16 a 22 semanas de intervención y se
lograron en promedio 5.2 sesiones. Así, aún queda por trabajar de manera sistemática las
dimensiones afectivas, cognitivas y comportamentales. De esta manera, para la intervención
2011 se recomienda implementar desde el comienzo del año escolar delimitando un espacio
formal para las sesiones de trabajo de Pedagogía Ciudadana.

Se evidenció en las respuestas de los niños y niñas a los grupos focales que falta articular de
manera más evidente los temas trabajados en cada una de las sesiones con cultura ciudadana
ya que los niños no logran comprender la relación. De igual manera, no relacionan pedagogía
ciudadana con cultura ciudadana. Para evitar lo anterior, es recomendable trabajar más tiempo
con los niños y tener actividades puntuales de fijación de los temas. Es posible que el tiempo
que los pedagogos logren negociar con las instituciones mantenga el nombre de Pedagogía
ciudadana y no se inserte como un tema de las clases de sociales para generar mayor impacto
y recordación.

Así mismo, a nivel pedagógico se debe recordar que para cada uno de los ciclos se encuentran
planeados unos contenidos de formación para cada una de las dimensiones de la cultura
ciudadana. De esta manera, en cuanto a los contenidos particulares de ciclo dos se encuentran:

a. Convivencia: Regulación emocional. Diversidad de los ciudadanos

b. Patrimonio común: Patrimonio común físico y cultural de Bogotá

c. Sentido de Pertenencia: Identidad bogotana e interpretación del entorno de la ciudad

d. Reconocimiento de deberes y derechos: Principios de igualdad, equidad y diversidad de

los derechos humanos. Dignidad humana

e. Participación: Participación ciudadana como posibilidad para todos y todas Opciones de

participación ciudadana

Estos contenidos son ampliamente valorados por parte de las directivas y docentes de la
institución en general. Sin embargo, en la articulación con las necesidades del colegio es muy
frecuente enfocar los esfuerzos en temas de convivencia y pertenencia como fue el caso de la
intervención de 2010. Por lo tanto, el Programa debe hacer un esfuerzo de negociación con las
directivas para que el trabajo sea completo en las cinco dimensiones y no hacer énfasis
particulares.

Durante la formación de 2010, la articulación con las necesidades propias de formación de cada
una de las instituciones educativas puso a prueba la flexibilidad de la propuesta de intervención.
Así, se realizó una negociación con cada colegio teniendo en cuenta los propósitos de

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 245 de 330
2VOLIITOMOIV.docx

formación del programa anteriormente señalados y sus necesidades de formación. Fue claro
durante las sesiones de planeación y desarrollo que aunque señalan la importancia del trabajo
en la idea de la cultura ciudadana como una conjunción de cinco elementos, los docentes
tienen a asociar sus temas con la Convivencia. Esto se evidenció en cómo tres de los cinco
colegios trabajaron normas como proyecto transversal. Además, aunque se hizo un esfuerzo
por parte de las pedagogas de articular otros temas, el tiempo no lo permitió. Los temas de
derechos y deberes y participación ciudadana no se trabajaron en ninguno de los colegios.

 Por otra parte, a nivel metodológico, se observó la aplicación y pertinencia de los principios
pedagógicos propuestos en la investigación. Uno de ellos, profesa: “la experiencia, entendida
como la posibilidad de experimentar por la propia vivencia, es considerada un recurso
fundamental para el aprendizaje pues a través de esta los estudiantes son capaces de
reconocer su contexto, motivarse e identificar las características específicas de los sistemas
que lo componen”. Durante la intervención, algunos colegios optaron por implementar
proyectos. Estos proyectos presentaron la ventaja de aplicar el principio pedagógico de la
experiencia es un elemento fundamental para el fomento del proceso de enseñanza
aprendizaje.

De esta manera, los proyectos se realizaron en cuatro de los cinco colegios. Este ejercicio se
llevó a cabo de diferente manera teniendo en cuenta las necesidades de la institución
educativa. En general, se logró observar que los niños y niñas en el contexto educativo
trabajado no están acostumbrados a trabajar por proyectos. Se les dificulta planear, ejecutar y
evaluar. Esto, teniendo en cuenta la edad, puede ser explicado por el nivel de concreción
cognitiva en la que se encuentran. Por lo tanto, se requirió mucha orientación por parte del
pedagogo. En los colegios que mejor funcionó el tema del proyecto fueron en aquellos donde el
docente de la institución se involucró activamente en la consecución del objetivo.

 Lo anterior, debido a que los proyectos por su carácter de trabajo permanente, requiere de
seguimiento adicional el cual solo puede ser proporcionado por el docente a cargo. Así, para
futuros diseños, se debe contar con el factor adicional al seguimiento para lo cual se debe
contar con el compromiso adicional del docente con el Programa de Pedagogía Ciudadana.
Adicionalmente, los proyectos deben ser muy concretos y palpables para los estudiantes ya que
esto permite mayor apropiación por parte del niño o niña. Por ejemplo, en el colegio Estados
Unidos el proyecto fue la creación de maquetas de la ciudad de Bogotá. Los niños y niñas al
final crearon maquetas muy elaboradas y el resultado fue muy satisfactorio.

Otro principio pedagógico que se puso a prueba fue “El desarrollo del conocimiento exige poner
en práctica lo aprendido, por lo tanto el proceso de enseñanza-aprendizaje debe privilegiar el
aprendizaje significativo, es decir, aquel que permite al estudiante relacionar su conocimiento
previo con la nueva información y poder utilizarlo en contextos reales cuando sea necesario”.
Por lo tanto, en cada una de las sesiones la pedagoga indagaba por el conocimiento previo y
buscaba las relaciones de este conocimiento con el conocimiento nuevo que estaba recibiendo.
En muchas ocasiones, fue necesario resignificar algunos conocimientos erróneos provenientes
de la televisión o del contexto cercano al niño.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 246 de 330
2VOLIITOMOIV.docx

Finalmente, a nivel metodológico se deben hacer recomendaciones importantes para el 2011.

Tiempo: Es claro que una experiencia de implementación de 5.2 semanas en promedio no
permite dar cuenta de avances o cambios a nivel afectivo, cognitivo y comportamental de tal
manera que no se han podido probar actividades ni instrumentos de medición de manera
pertinente. Por tal razón, es importante aumentar el tiempo de implementación en varios
sentidos: más sesiones durante el año, mínimo 16 sesiones para empezar a ver cambios.
Espacios de trabajo de 90 minutos son ideales para el trabajo. En casos como el colegio San
Juan de Dios donde solo se trabajó 45 minutos por semana evidencia la importancia de bloques
de trabajo.

Dimensiones por sesión: las sesiones implementadas en 2010 contaban con varias
dimensiones a trabajar por cada 90 minutos, en la mayoría de los casos tres o más. Se
recomienda solo trabajar máximo dos dimensiones para cumplir con los objetivos propuestos.
No es posible trabajar tres o más por el tiempo dado.

Expediciones urbanas: para las directivas y docentes de las instituciones tanto como para el
IDEP es conocido la importancia de la experiencia real de los niños y niños con la ciudad. En el
2010 solo se realizó una salida contradiciendo este principio. Por lo tanto, se recomienda para
ciclo IIIbasar la intervención en las expediciones y en trabajo de aula sea un complemento para
las salidas.

Principios pedagógicos: es importante seguir indagando sobre la necesidad de tener 13
principios pedagógicos cuando en la práctica se trabajan una cantidad menor: se sugiere
entonces una revisión a los mismos.

Articulación con el docente: es importante que el docente que acompaña las sesiones se
involucre de manera activa en la implementación. Lo anterior con el fin de generar más diálogo
de retroalimentación entre la institución y el programa de manera que el resultado final cuente
con el aval docente real en el contexto trabajado. Adicionalmente, es ideal que el docente se
convierta en un elemento multiplicador del trabajo de pedagogía ciudadana en la institución y
así una vez los investigadores terminen su trabajo el colegio cuente con personas capacitas
para el seguimiento de las actividades.

Actividades: es necesario seguir probando actividades, se recomienda el uso de Bono el mono
ya que resultó particularmente útil para la edad de los niños. También las actividades de
cartografía de Bogotá deben ser documentas y deben alimentar el proyecto pedagógico. La
estrategia de economía de fichas debe ser una metodología más integrada con la institución
para que las recompensas sean dadas por el docente y no materiales. Ej: más tiempo de
descanso, permiso para venir de particular al colegio, entre otros.

Las conclusiones presentadas son preliminares dado que no se han llevado a cabo la totalidad
de las intervenciones diseñadas y no pueden ser generalizadas ya que están realizadas en un
contexto socio-económico específico y para una población particular con realidades disímiles.
Sin embargo, dan luces importantes para el diseño de otras intervenciones. Es importante

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 247 de 330
2VOLIITOMOIV.docx

resaltar algunas limitaciones de la evaluación formativa en la que se basa el análisis presentado
aquí. En primer lugar, el equipo evaluador fue el mismo que diseñó las actividades del
programa. Aunque ésta es una práctica común en evaluaciones formativas, no se pueden
descartar sesgos en el momento de analizar las estrategias implementadas.

Lo primero que salta a la vista es que un buen programa no depende de que sus marcos
teóricos sean muy bien construidos, óptimamente elaborados. Un proyecto lo hacen los sujetos,
las individualidades y mucho depende de lo que pase en la relación entre subjetividades o entre
los colectivos que participan.

Por ello una misma propuesta puede tener resultados diversos como ocurrió en muchas de las
sesiones programadas.

Por otro lado se requiere de voluntades que compartan un propósito común; el logro de una
ciudad más solidaria, la búsqueda de un mejor vivir. A veces simples palabras, acciones,
pueden generar respuestas positivas y no grandes retoricas acerca del bienestar general.

El balance en términos de logros es positivo, que las actividades y diseños alcanzan a impactar
positivamente en términos de convivencia, participación, sentido de pertenencia, respeto por el
patrimonio común y derechos y deberes en la población escolar. Las respuestas de los niños a
las actividades son favorables. Sin embargo es requisito para que un programa como este
tenga una mayor repercusión una buena preparación por parte de quienes asuman el proyecto
así como la voluntad expresada anteriormente de ver una ciudad mejorada en términos de
ciudadanía.

Considero además que los enfoques no son de por si la fórmula mágica para mejorar la
situación compleja de todo orden que se vive en una ciudad como Bogotá. Muchas experiencia
tan solo han partido de verdaderos y profundos deseos de vivir en un mundo más humano. Por
supuesto que es de vital importancia pensar de que manera lograrlo. Por ello esta investigación
es aplicada. Pero saber si este es el camino adecuado mucho tiene que ver con quienes desde
el aula y fuera de ella actúan – actuamos- frente a este deseo.

Se puede decir por demás que el trabajo realizado tiene fortalezas y muchas posibilidades así
como también debilidades:

5.1.1. Frente a las instituciones distritales:

El apoyo de las instituciones del distrito para la formulación y desarrollo del proyecto de
investigación fue esencial. Cabe señalar que sin este apoyo el proyecto no se hubiera podido
implementar. Pero también es claro que se requiere una mayor integración de intereses. Un
mayor diálogo de lo que se espera lograr. Los tiempos de reunión para la puesta en común de
propósitos, etc., fue poco, dado que en general los temas administrativos ocupan gran parte de
estas sesiones.

Sin embargo algunos aspectos a resaltar fueron:

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 248 de 330
2VOLIITOMOIV.docx

La posibilidad de construir un proyecto de ciudad en donde desde los diferentes espacios
administrativos se aporta con orientaciones y propuestas vinculadas por supuesto con los
temas centrales de discusión de estas instituciones pero que tienen puntos vinculantes con el
programa de pedagogía ciudadana.

En los casos en que se pudieron construir estas relaciones la experiencia muestra que debe
darse un diálogo mayor con ellas para que los resultados sean más óptimos.

Respecto a la relación con las instituciones educativas que participaron en el programa vale
señalar el apoyo de las mismas al ceder espacios curriculares para brindar la posibilidad de la
intervención del proyecto.

En las reuniones del seminario realizado algunas de ellas señalaron la saturación de proyectos
de los que “tienen” que dar cuenta. Ese “tienen que” denota una obligación que aleja de lo
mencionado anteriormente y pone en consideración de nuevo la necesidad de acciones
conjuntas, y no de acciones aisladas con intensiones aparentemente similares.

En general la resistencia de los docentes que cedieron sus áreas a una participación activa en
el proyecto puede obedecer a varias razones:

1. Lo sienten como otra propuesta más; otra demanda más de “la secretaría” como

identificaban en algunos casos la pertenencia institucional de las y los docentes que

implementaron la propuesta.

2. No se sintieron artífices de la propuesta, les vino de fuera. Y este es un punto crucial si

se quiere hablar en este caso de sentido de pertenencia para con el programa.

Es claro que esta propuesta debe ser no sólo presentada a los docentes sino que ellos
deben tener la posibilidad de actuar sobre el programa; de cuestionarlo si es el caso y
de liderar la propuesta.

Al respecto debe anotarse que de todas maneras es mejor actuar y participar sobre la
base de algo ya elaborado y probado

3. En lo relacionado con la implementación en si del ciclo II y de sus resultados debe

decirse que este proyecto tiene muchas potencialidades:

Sobre las actividades propuestas y las herramientas diseñadas queda un balance
positivo tal como puede observarse a través de los diarios de campo. Registros como el
problema con los tiempos conducen sobre todo a visualizar el requerimiento de más
sesiones para su implementación. Cabe señalar que el currículo que se deja es laxo en
este sentido. Que incluso queda abierta la posibilidad que el docente sólo aborde uno de
los temas de la cultura ciudadana si se evidencia una necesidad más alta en la
institución por uno de ellos, etc.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 249 de 330
2VOLIITOMOIV.docx

Sobre si una actividad corresponde más a una dimensión que a otra, siempre – como en
el ejercicio de imágenes ambiguas – es posible encontrar múltiples relaciones. Todo
depende de quien mira y de sus conocimientos para articular más una actividad con un
marco o con otro.

En este aspecto debe mencionarse otra cosa más:

Lo propuesto mediante las actividades no son simplemente juegos; no son actividades
para que los niños se diviertan. Esto sí, pedagógicamente, pero son sobre todo
acciones de sentido. En estas dinámicas pasa algo, muy relacionado con los temas
propuestos desde la investigación y es ese algo, lo que debe subrayarse.

Acerca de los derechos colectivos: debe mencionarse que los derechos colectivos:
medio ambiente. Moralidad administrativa, espacio público y patrimonio cultural son
también marcos de sentido. Ello quiere decir que si bien no aparecen explícitamente en
los diseños de las actividades – para ciclo III se hace -, están implícitamente en cada
una de las dimensiones con las que se trabaja. Así por ejemplo en un programa como
estos, no es posible hablar de lo que “yo quiero”, de “lo que a mí me conviene”. Este
proyecto lleva implícito un NOSOTROS, nuestros derechos para la convivencia;
nuestros derechos y deberes; nuestros derechos para un ambiente sano, nuestros
derechos como ciudadanos, etc.

Con relación a las actividades artísticas de nuevo se señala que debe hablarse más
de actividades basadas en el arte. Instrumentalización? Podría ser una de las críticas.
¿Volver el arte instrumental? No. se reflexiona sobre determinadas obras –
especialmente contemporáneas- para de allí derivar acciones pedagógicas. Si el arte es
un campo de subjetividades, si el arte es el campo de la estética o anti estética desde
donde se desee examinar, de él pueden derivarse propuestas que toquen la sensibilidad
de los niños y niñas y propicien reflexiones, reacciones para pensar temas como la
justicia y la igualdad. Y eso es justamente lo que se pretende al hablar de arte aquí, en
este lugar.

La cartografía: La cartografía puede asumirse de diversas formas según los intereses
en juego en los proyectos de investigación. Pero partamos de este proyecto en
particular. Aquí se trata de la ciudad; de conocer, comprender, querer la ciudad y actuar
sobre ella. Existen múltiples formas de hacerlo. Pero para ello debe considerarse que
por un lado este es un proyecto en el aula; si bien tiene actividades por fuera de ella;
que es un proyecto en gran escala; que trabaja con 30 a 40 estudiantes por grupo, etc.

Un proyecto de esta naturaleza no puede –aun cuando quisiera- dejar que los niños
experimenten solos en por ejemplo un parque, so pena de perder el control sobre el
grupo y que la situación (40) niños por ejemplo en el Parque Nacional se torne compleja.
No se trata de un “control” en términos de “jaula de hierro”. Sino que se puedan
garantizar los requerimientos y orientaciones mínimas pero necesarias.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 250 de 330
2VOLIITOMOIV.docx

Por otro lado, existe una cartografía “institucional” pero básica sobre la ciudad y en este
caso el proyecto asume que ella debe ser de conocimiento y apropiación de los niños y
niñas de Bogotá. Saber sus localidades y más allá diversos aspectos sobre la misma
también pueden ser una buena forma de comprensión y apropiación de la ciudad que
tenemos.

Referencias Bibliográficas

Referencias Bibliográficas

Asociación defensa de Función pública Aragonesa (2007) Ética pública, moral privada y ética
administrativa. Una aproximación conceptual. Recuperado de
http://grupoeticapublica.blogspot.com/2007/11/etica-publica-moral-privada-y-etica.html

Altez, Y (2008) Ética cooperativista y hermenéutica de la vida cotidiana. Fundamentos
teóricos para la reflexión y el análisis. Revista venezolana de Economía y Ciencias Sociales
14(2) Consultado en red http://www.scielo.org.ve/scielo.php?pid=S1315-
64112008000200002&script=sci_arttext

Cajiao, F. (1998) Niños y jóvenes como ciudadanos de pleno derecho. En: Aregglen, B. &
Benes, R Comps. (1998) La participación de niños y adolescentes en el contexto de la
Convención sobre los derechos de los niños: visiones y perspectivas. Actas del seminario
Bogotá 7 y 8 de diciembre. UNICEF

Cardeño, Fredy. (2010) Historias del desarrollo urbano en Bogotá (localidad de los Mártires).
Alcaldía de Bogotá y Secretaria Distrital de Cultura Recreación y Deporte SDCRD. Disponible
en web www.culturarecreacionydeporte.gov.co/.../HistoriaBta_Martires.pdf

Carrillo Ballesteros, J. M. (2006) Del Patrimonio Público Una aproximación al concepto y a su
contenido. Revista Prolegómenos9(17) Ene-Jun, pp. 23-34.

Carrizosa, J., Osorno, M. y Sarmiento, D. (2008) Grupo pedagogía ciudadana ambiental.

Cornu, Laurence. (2011) ¿Qué permite pensar que la experiencia estética y la de la creatividad
artística puedan ser una parte de la educación del ciudadano?. Conferencia Central. Seminario
Internacional de Ciudadanía y Convivencia. IDEP, Bogotá. 1, 2 y 3 de noviembre de 2011.

Chaux, E. (2002) Buscando pistas para prevenir la violencia urbana en Colombia: Conflictos y
agresión entre niños(as) y adolescentes de Bogotá. Revista de estudios Sociales (12) p. 41-51

Chaux, E., Daza, B. y Vega, L. (2005) Las relaciones de cuidado en el aula y la institución
educativa. En: La educación desde las éticas del cuidado y la compasión, Bogotá: Universidad
Javeriana.

Crowley, P. (1998) Participación infantil: para una definición del marco conceptual. En:
Aregglen, B. & Benes, R. Comps. (1998) La participación de niños y adolescentes en el

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 251 de 330
2VOLIITOMOIV.docx

contexto de la Convención sobre los derechos de los niños: visiones y perspectivas. Actas del
seminario Bogotá 7 y 8 de diciembre. UNICEF
Daza, B. C. & Vega, L. (2004). Aulas en Paz. En: E. Chaux, J. Lleras, & A.M. Velásquez. (Eds.).
Competencias ciudadanas: de los estándares al aula. Una propuesta integral para todas las
áreas académicas. Bogotá: Ministerio de Educación Nacional. Universidad de los Andes.

De Zubiria, M. (1999) Pedagogia Conceptual. Desarrollos filosóficos, pedagógicos y
psicológicos, Fondo de publicaciones Bernardo Herrera Merino, Fundación Alberto Merani.
Bogotá.

Esperanza, J. coord (2001) Convivencia escolar: un enfoque práctico. Madrid: Federación de
enseñanza de Comisiones Obreras.

Fundación Presencia. Fundamentos en democracia y derechos humanos: Autoridad, justicia y
derechos humanos. Hacia la construcción de una cultura ciudadana. Guía del maestro. En
WEB: http://www.fundacionpresencia.com.co/media/gu%C3%ADa%20maestro.pdf

Gallardo, J. y Trianes, M. V. (2006) Psicología de la Educación y del Desarrollo en Contextos
Escolares, Barcelona, Ediciones Pirámide.

Grijalva, A. ¿Qué son los derechos colectivos? Recuperado de
http://www.uasb.edu.ec/padh/centro/pdf1/GRIJALVA%20AGUSTIN.pdf

IDEP (1996) Políticas institucionales. Bogotá

INGEOMINAS (2008) Cartilla de participación ciudadana. Construyendo participación. Instituto
colombiano de geología y minería.

Marcuello, A. La toma de decisiones. Un método para resolver problemas de forma autónoma y
responsable Recuperado de http://www.psicologia-
online.com/autoayuda/asertividad/toma_de_decisiones.shtml Consultado en Junio de 2011.

Medellín, J. (2010) Escuchar a los niños. Conceptos y lineamientos generales del proyecto
Metamorfosis. Documento IDEP Centro de Documentación. Bogotá

Miñana, Carlos (director) (2003) Educación, convivencia, conflicto y democracia: Una
exploración sobre discursos y experiencias en Colombia Que incorporan prácticas artísticas,
lúdicas o mediáticas Universidad Nacional de Colombia. Programa de fortalecimiento de la
capacidad científica En la educación básica y media,

Moraleda, M. (1995) Psicología del Desarrollo, Barcelona, Editorial Boixareu Universitaria,

Muñoz, I. Rayuela, derecho y filosofía. Cuadrante phi. No. 11.Revista de estudiantes de
filosofía. Pontificia Universidad Javeriana.

Recuperado de http://www.javeriana.edu.co/cuadrantephi/ideario/ideario%2011.htm
Pérez, J. (1998) El niño como sujeto social de derechos: una visión del niño para leer la
convención. En: AREGGLEN, BERNADETTE & BENES, ROBERTO Comps. (1998) La
participación de niños y adolescentes en el contexto de la Convención sobre los derechos de
los niños: visiones y perspectivas. Actas del seminario Bogotá 7 y 8 de diciembre. UNICEF

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 252 de 330
2VOLIITOMOIV.docx

Pinilla, C. (2010) Escuela saludable a partir del arte para convivir. Informe Final. Documentos
IDEP. Bogotá.
Porro, B. (1999) La resolución de conflictos en el aula. Primera edición. Buenos Aires:Paidós

Osorio C. E (2003) La participación infantil desde la recreación. III Simposio Nacional de
Vivencias y Gestión en Recreación Vicepresidenica de la República / Coldeportes / FUNLIBRE
Julio 31 a Agosto 2 de 2003. Bogotá, Colombia. En WEB:
http://www.redcreacion.org/documentos/simposio3vg/EOsorio.html

Secretaría Distrital de Ambiente. Determinantes ambientales del ordenamiento. Estructura
ecológica principal. Recuperado de
http://www.secretariadeambiente.gov.co/sda/libreria/php/decide.php?patron=03.120209

Secretaria Distrital de Integración Social (2009) Construyendo la ciudad de derechos. Sierra; J
Del tranvía al transmilenioPublicación digital en la página web de la Biblioteca Luis Ángel
Arango del Banco de la República
http://www.banrepcultural.org/blaavirtual/historia/tranvia/tranvia.htm. Consultarealizada en Junio
de 2011.

Taylor, E. (1909) Anthropology: An Introduction to the Study of Man and Civilization. New York:
D. Appleton

UNESCO (1982) onferencia mundial sobre el patrimonio cultural UNESCO celebrada en
México.

Universidad del Rosario (2008) Informe proyecto construcción y caracterización cualitativa y
cuantitativa de la población escolar de colegios públicos y privados en Bogotá en el tema de
cultura ciudadana. Centro de estudios políticos e internacionales –CEPI- Facultad de ciencia
política y gobierno y de relaciones internacionales. Bogotá. Diciembre

Velásquez Fabio (1986) citado en Velasquez, F. y González, E(2003) ¿Qué ha pasado con la
participación ciudadana en Colombia? Recuperado de
http://www.achm.cl/file_admin/archivos_munitel/social/social36.pdf

Villamizar, E. (2006) El derecho colectivo: Moralidad administrativa en la contratación estatal.
Fortalecimiento de los principios del derecho administrativo. Revista Estudios socio-jurídicos
julio-diciembre 8(2) Universidad del Rosario Bogotá Colombia p 173-205

Weber, M. (1989) en GEERTZ, Clifford, La interpretación de las culturas, Gedisa, Barcelona, p.
20

Wiesner, D. (2008) Propuesta para establecer una metodología pedagógica para la formación
de cultura ciudadana a través de los derechos colectivos con énfasis en espacio público y
desarrollo urbano. Informe Final. Documento de trabajo programa Pedagogía Ciudadana
Instituto para la investigación educativa y el desarrollo pedagógico IDEP. Bogotá

Zabala, A. (1995), La práctica educativa. Cómo enseñar. Barcelona: Colección el lápiz.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 253 de 330
2VOLIITOMOIV.docx

ANEXOS DISEÑO CICLO II. Niveles A y B.

3.1 Anexo 1. Ficha para diseñar los encuentros
ENCUENTRO: TEMA:

CURSO:

SALUDO Y ENCUADRE

Descripción de la actividad, descripción del objetivo y organización del grupo para realizar las actividades.
TAREA ENCUENTRO ANTERIOR

Recoger la tarea del proyecto dejada del encuentro anterior y trabajar con la misma.

OBJETIVO

Redactar 1 objetivo que contemple la dimensión cognitiva, la dimensión afectiva y la dimensión comportamental o expresiva.

LOGROS

Redactar los tres logros que deben alcanzar los estudiantes en el encuentro, 1 por cada dimensión del objetivo.
1. Logro afectivo
2. Logro cognitivo
3. Logro comportamental

IDENTIFICACION DE CONOCIMIENTO PREVIO

Ejercicio de evaluación diagnóstico que permite a la pedagoga identificar el nivel en el que se encuentra el grupo frente al
tema y objetivo que se quieren lograr.
Se deben referenciar los materiales y anexos requeridos al final de la ficha, en el apartado de materiales.

ACTIVIDADES DE ENSEÑANZA Y DE AVANCE EN EL PROYECTO

Descripción detallada de cada una de las actividades que se realizan en el desarrollo del módulo, especificando el tiempo de
cada actividad.

Cada actividad contiene:

1. Objetivo de la actividad
2. Instrucción de la actividad
3. Desarrollo de la actividad

Se deben referenciar todos los anexos (guías, formatos, lecturas, entre otros) y deben anexarse al final del documento.
EVALUACIÓN FINAL

Ejercicio para establecer el nivel de compresión, emoción o comportamiento alcanzado. Debe ser coherente con la
evaluación propuesta en el reconocimiento de saber previo.

CIERRE Y TAREA

Descripción de la tarea del proyecto para la siguiente encuentro y cierre del encuentro.

1.5 RECURSOS Y MATERIALES

Materiales
Descripción detallada de los materiales requeridos para desarrollar el encuentro.

IDEAS CLAVE / ORIENTACIÓN AL DOCENTE

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

 Página 254 de 330
2VOLIITOMOIV.docx

Descripción detallada de los elementos que debe tener en cuenta el pedagogo que desee desarrollar el encuentro. En este
apartado aparecen todas las orientaciones, tanto teóricas como metodológicas, que apoyan al pedagogo para desarrollar el
encuentro exitosamente.

3.2 Anexo 3. Juegos tradicionales de Bogotá. Parqués y Cucunubá

TABLERO DE PARQUÉS

JUEGO DEL CUCUNUBÁ (Construirlo en gran tamaño)

3.3 Anexo 4. Juego “¿Quién quiere ser bogotano?60

CONVIVENCIA URBANA

¿DE LAS SIGUIENTES COMIDAS, CUALES SON TIPICAS DE BOGOTÁ? SI NO

60Sandoval, Mónica (2009) Producto 2. Documento del contrato 112 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 255 de 330
2VOLIITOMOIV.docx

 A. TAMAL CON CHOCOLATE
 B. ALMOJABANA
 C. HAMBURGUESA.
 D. AJIACO
DE LOS SIGUIENTES JUEGOS, ¿CUALES SON TRADICIONALES EN BOGOTÁ?
A. PING PONG Y GOL
B. GOLOSA Y TROMPO
C. NINTENDO Y TRIQUI
D. YENGA Y LOTERIA

SI NO

¿DE LAS SIGUIENTES OPSCIONES, CUALES FUERON LOS INDIGENAS QUE VIVIERON EN USAQUEN
Y SUBA HACE MUCHOS AÑOS?
 A. SINUES
 B. EMBERA
 C. PAECES
D. MUISCAS

SI NO

RECONOCIMIENTO Y EJERCICIO DE DERECHOS
HAY QUE CUIDAR LOS MONUMENTOS POR QUE :
A. COSTO MUCHA PLATA HACERLOS
 B. POR QUE RECUERDAN NUESTRA HISTORIA
 C. POR QUE ES
 D. POR QUE LOS MANDO HACER EL ALCALDE.

SI NO

¿UN PARQUE LE PERTENECE A ?
A. LA GENTE DEL BARRIO.
B. TODOS LOS HABITANTES DE BOGOTA.(LOS BOGOTANOS).
C. LOS HABITANTES DE LAS CASAS CERCANAS AL PARQUE.
D. LA JUNTA DE ACCIÓN COMUNAL DE L BARRIO.

SI NO

LOS HUMEDALES DE BOGOTÁ LOS DEBEMOS CONSERVAR
PORQUE:
A. ALGÚN DÍA SE CONSTRUIRÁN GRANDES EDIFICIOS ALLÍ
B. SON LUGARES DONDE TODOS LOS BOGOTANOS PODEMOS DISFRUTAR
C. LOS HUMEDALES NO SON IMPORTANTES PARA LA CIUDAD
D. PORQUE EL ALCALDE PUEDE CONSTRUIR AHÍ PARQUES PARA
 TODOS LOS NIÑOS

SI NO

 PATRIMONIO PUBLICO
SI LOS COLUMPIOS DEL PARQUE SON DE TODOS :
A. LOS PUEDO LLEVAR PARA LA CASA.
B. LOS PUEDO DAÑAR.
C. LOS DEBO CUIDAR.
D. LOS DEBE CUIDAR SOLO LA POLICIA.

SI NO

SI VES QUE UN GRUPO DE PERSONAS INCENDIA UNA CANECA DE TU PARQUE ¿QUE HARIAS?
A. LE AVISO A UN POLICIA O A UN ADULTO
B. ME VOY RAPIDO PORQUE ME PUEDEN LASTIMAR.
C. ME METO AL JUEGO Y COLABORO
D. SALGO CORRIENDO Y NO LE DIGO A NADIE

SI NO

¿CUALES DE LOS SIGUIENTES OBJETOS SON PATRIMONIO PÚBLICO?
A. LOS CINEMAS
B. LOS ANDENES
C. LAS FACHADAS DE LAS CASAS
D.LOS PERROS DE LAS CALLES

SI NO

SENTIDO DE PERTENENCIA
DE LAS SIGUIENTES OPCIONES, CUALES ERAN PUEBLOS Y AHORA ESTOS HACEN PARTE DE
BOGOTA?
A. CAMPIN Y RESTREPO
B. ALQUERIA Y MALOKA
C. USAQUEN Y SUBA
D.SALITRE Y KENEDY

SI NO

¿POR QUÉ SON IMPORTANTES LUGARES COMO SUBA Y USAQUEN?
A. PORQUE SON LUGARES BONITOS
B. PORQUE SON CENTROS DESDE DONDE SE FUNDO LA CIUDAD
C. PORQUE HAY MUCHOS ALMACENES
D. PORQUE AHÍ SE REUNEN PERSONAS IMPORTANTES

SI NO

BOGOTA ES UNA CIUDAD QUE:
A. TIENE SOLO ZONAS RURALES (CAMPO)
B. TIENE SOLO ZONAS URBANAS (EDIFCIOS -CONSTRUCCIONES)

SI NO

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 256 de 330
2VOLIITOMOIV.docx

C. TIENE ZONAS RURALES Y URBANAS
D. NINGUNA DE LAS ANTERIORES

 PARTICIPACIÓN
LAS SILLAS, LAS CANECAS, LOS MONUMENTOS DE LA CIUDAD LOS DEBEN CIUDAD:
A. SOLO LOS ADULTOS
B. SOLO LAS PERSONAS QUE TRABAJAN CON EL ALCALDE
C. TODOS LOS QUE VIVEN EN LA CIUDAD
D. SOLO LOS NIÑOS

SI NO

EN TRANSMILENIO NO SE PUEDE COMER PORQUE:
A. LA GENTE QUE LO VE A UNO, SE PROVOCA Y TOCA COMPARTIR
B. EN TRANSMILENIO NO VENDEN COMIDA
C. SI SE PUEDE COMER
D. ES UNA NORMA QUE AYUDA A LA CONVIVENCIA

SI NO

EN LOS HUMEDALES DE BOGOTA HAY UNOS PAJAROS QUE SE LLAMAN TINGUAS. ESTOS
PAJAROS:
A. SE PUEDEN VENDER EN LAS CALLES
B. SE PUEDEN CUIDAR EN JAULAS
C. DEBEN SEGUIR VIVIENDO EN LOS HUMEDALES
D.LOS DEBEN CUIDAR EN LOS ZOOLOGICOS

SI NO

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 257 de 330
2VOLIITOMOIV.docx

3.4 Anexo 5 Instalación de Arte (Colectivo “Detánico&Lain”)

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 258 de 330
2VOLIITOMOIV.docx

3.5 Anexo 6. Código abecedario

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 259 de 330
2VOLIITOMOIV.docx

3.6. Anexo 7. Codificación ESCUCHO

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 260 de 330
2VOLIITOMOIV.docx

3.7 Anexo 8. Formato para codificación

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 261 de 330
2VOLIITOMOIV.docx

3.8 Anexo 9. Tetraedro para el encuentro 2.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 262 de 330
2VOLIITOMOIV.docx

3.9 Anexo 10. Formato de evaluación de conocimiento previo encuentro Sentido de
Pertenencia Nivel A.

No. IMAGEN GRUPO 1 RAZÓN GRUPO 2 RAZÓN etc..

1 Monserrate

2 Transmilenio

3 Juego de coca

4 Maloka

5 Cerros tutelares

6 Arepa y fríjoles /
comida no típica de
Bogotá

7 Playa

8 Xbox o juegos de
computador

9 Buses de dos pisos

10 Bandera de Colombia

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 263 de 330
2VOLIITOMOIV.docx

3.10 Anexo 11. Anexo digital Implementación del Proyecto Pedagógico año 2009

Ejemplo de historias creadas por los niños en el encuentro Establecimiento de normas.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 264 de 330
2VOLIITOMOIV.docx

Ejemplo de dibujos para el “Concurso de pintura sobre seguridad vial”

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 265 de 330
2VOLIITOMOIV.docx

Ejemplo de imagen del encuentro Expedición Patrimonio Cultura

Imagen de la

expedición con estudiantes del Liceo Van Leeuwenhoek de la localidad Suba.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 266 de 330
2VOLIITOMOIV.docx

Ejemplo de tableros del juego “Astucia local”

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 267 de 330
2VOLIITOMOIV.docx

Ejemplo de trabajos realizados en el encuentro Estética y ciudad

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 268 de 330
2VOLIITOMOIV.docx

Ejemplo de imágenes de exposición en el encuentro de Cierre

Exposición de trabajos encuentro de Cierre Colegio Giralda. Localidad Santafé

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 269 de 330
2VOLIITOMOIV.docx

3.11 Anexo 12. Convocatoria del concurso de pintura escolar sobre seguridad vial

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 270 de 330
2VOLIITOMOIV.docx

3.12 Anexo 13 Propuesta Estética y Ciudad61

Estética y ciudad62

Objetivo.

Dar conceptos clave sobre patrimonio inmaterial cultural de la ciudad.

Desarrollo

1. Explicación de la sesión. En esta sesión hablaremos sobre eventos que suceden en Bogotá y que son
tan importantes que se han convertido en Patrimonio Inmaterial de la ciudad.

Se introduce el concepto de Patrimonio inmaterial y cultura.

Patrimonio: nos recuerda nuestra historia

Inmaterial: no es tangible, pero existe en nuestra mente

Cultural: actividades, expresiones y lenguajes que tienen sentido para una comunidad.

2. Se explica la historia de los siguientes eventos:

ROCK AL PARQUE

FESTIVAL DE CINE DE BOGOTA

FESTIVAL IBEROAMERICANO DE TEATRO

FESTIVAL DE VERANO DE BOGOTA

3. Se dividen los niños en 4 grupos y en cada uno desarrollan una cartelera el concepto de un evento,
tratando de mostrar la participación de los ciudadanos en los mismos y su importancia en la ciudad.

Se les entregan imágenes de los eventos para que los puedan colorear y armar un collage con ellos.

4. Se socializa cada trabajo y se expone dentro del salón. Luego este material y los otros trabajos de
sesiones anteriores servirán para hacer una exposición en un lugar visible del colegio.

Orientación docente

ROCK AL PARQUE

Rock al Parque es un festival cargado de historias. Un proyecto del Instituto Distrital de Cultura y Turismo
que ha desbordado todas las expectativas y que abrió el camino para que otras expresiones artísticas
convirtieran los espacios públicos y parques de la Capital en escenarios para la cultura. Un proyecto de
convivencia y tolerancia que ha sido calificado como el festival al aire libre y gratuito más grande de
América Latina y que en 2004 celebra su primera década .

En sus nueve ediciones, el Festival se ha posicionado a nivel local, nacional e internacional. Por sus
escenarios ya tradicionales (Parque Simón Bolívar y la Media Torta) se han presentado artistas como :
Aterciopelados (Col), Bloque (Col), Pestilencia (Col), Fobia (Mex), Resorte (Mex), Maldita Vecindad
(Mex), Café Tacuba (Mex), Molotov (Mex), Criminal (Chile), Manu Chao (Francia), Los Tetas (Chile), Los
Miserables (Chile),Lucybell (Chile), Dracma (Chile), RobiDraco Rosa (Pto. Rico), A.N.I.M.A.L.(Arg),
Divididos (Arg.), Puya (Pto. Rico), Earth Crisis (Usa), Eminence (Brazil), Agresión (Holanda), Desorden
Público (Vzla), entre otros.

HISTORIA DEL FESTIVAL

61Esta actividad no corresponde al diseño original del proyecto pedagógico, razón por la que se presenta como anexo.
62Sandoval, Mónica (2009) Producto 2. Documento del contrato 112 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 271 de 330
2VOLIITOMOIV.docx

1995
Nace Rock al Parque. Mario Duarte, cantante de La Derecha, apoyado por Julio Correal y Berta quintero,
subdirectora de fomento del Instituto Distrital de Cultura y Turismo se lanzan a la aventura de organizar
un festival en el que los jóvenes serían los grandes protagonistas. Más de 120 agrupaciones de todos los
barrios de la ciudad atienden el llamado.

El primer festival Rock al Parque se realiza del 26 al 29 de mayo en el Estadio Olaya Herrera, la Media
Torta, Parque Simón Bolívar y la Plaza de Toros La Santa María. Participan 43 bandas nacionales como
Aterciopelados, Morfonia, 1280 Almas, Catedral y La Derecha. El cartel internacional lo conforman Fobia
de México y Seguridad Social de España.
Más de 80 mil personas asisten al festival. Solamente en esta versión se cobra boletería para el ingreso a
la Plaza de Toros.

http://www.rockalparque.gov.co/boletin/boletin0.htm

FESTIVAL DE TEATRO DE BOGOTA

El Festival Iberoamericano de Teatro de Bogotá fue creado en 1988 por Fanny Mikey y Ramiro Osorio,
con motivo de la celebración de los 450 años de la fundación de Bogotá.

Desde la primera edición, que se realizó bajo lema "Un acto de fe en Colombia", el Festival se convirtió
en una aventura cultural y tuvo como uno de sus objetivos principales la integración artística de los
países latinoamericanos ante el mundo.

Hoy, es uno de los festivales de artes escénicas más grandes del mundo por su capacidad de
convocatoria, su cantidad de funciones y su diversidad de géneros:Las compañías más importantes del
mundo han participado, al igual que los maestros que han renovado los lenguajes teatrales; el número de
funciones es insuperable por otros festivales en solo 17 días, trabajando paralelamente el teatro de calle
y el de sala, lo que lo convierte en una de las muestras más completas del panorama de las artes
escénicas en el siglo XXI.

Uno de los compromisos fundamentales del Festival ha sido la diversidad, la pluralidad y la
representatividad de los diferentes géneros y tendencias de las artes escénicas, para propiciar a través
del teatro el entendimiento y la tolerancia entre los pueblos del mundo. Desde su creación el FITB se ha
convertido en el evento cultural de mayor trascendencia en Colombia y en uno de los festivales de teatro
más importantes del mundo, con la presencia de grupos de teatro de los cinco continentes.

http://www.festivaldeteatro.com.co/historia/historia/

FESTIVAL DE VERANO DE BOGOTA

El Festival de Verano de Bogotá llega a su décima versión luego de completar nueve celebraciones
exitosas desde cuando abrió sus puertas al uso del tiempo libre durante junio de 1997.

Y precisamente para celebrarlo por todo lo alto, el Instituto Distrital de Recreación y Deporte organiza la
edición más completa de todas pues constará de 14 intensas jornadas, entre el martes 8 de agosto y el
lunes festivo 21 del mismo mes.

Además, el Festival acogerá el relanzamiento de la Ciclovía bogotana, la cual se modernizará y tendrá
más y mejores servicios en beneficio de sus miles y miles de semanales usuarios y continuará su política
de descentralización programando eventos en otros escenarios.

Entre ellos estarán el estadio El Campincito, la carrera Séptima en su tramo del centro de la ciudad
(calles 11 a 26) y rutas de la Ciclovía capitalina. Los anteriores se unen al Festival de Verano por primera

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 272 de 330
2VOLIITOMOIV.docx

vez en sus 10 años de historia.

La décima versión no incluirá a los parques zonales como sucedió el año anterior y al parque El Tunal,
pero seguirá con su proceso de apertura hacia otros sectores de la ciudad, por ejemplo la plaza de toros
y el Complejo Acuático Simón Bolívar.

Este año los espectadores disfrutarán de más de 150 actividades, con énfasis en los fines de semana, es
decir el 12, 13, 19, 20 y lunes festivo 21 de agosto cuando concluirá actividades y entre semana
programaciones diurnas para públicos específicos como el infantil y el de tercera edad y abierto a todos
en horas de la noche.

Además se tendrá una extensa programación de certámenes musicales con dos grandes conciertos, el
de Apertura y el de Celebración del Décimo Festival, los de Divos y Divas protagonizados por lo mejores
de Colombia y conciertos temáticos de menor escala y géneros específicos como salsa, jazz, mariachis,
tango, Rumba Láser y música urbana, entre otros.

La máxima fiesta del tiempo libre en Bogotá, es considerada de “interés cultural” para la ciudad, según
Acuerdo 070 de 2002 del Concejo Distrital y de “interés social, cultural y deportivo dentro de un marco
nacional” para el Congreso de la República, según Ley 904 de 2004.

 Novedades

- Festival Internacional de Cometas, Gran Prix de Billar, Baloncesto en Silla de Ruedas, Copa de
Canotaje, Copa de Natación Ciudad de Bogotá, Maratón de Patinaje, Espectáculo de Voladores de
México, Panamericano de Triatlón, Suramericano de Volei Playa, Torneo Internacional Juvenil de Fútbol,
Novilladas de Verano, PowerMan.

- Gran Prix de Billar, Coronación Señorita Bogotá, Circuito Deportivo, Carnaval por la Séptima, Record
Guinness, Demostración Vehículos 4 x 4, Relanzamiento de la Ciclovía, Maratón Internacional de
Patinaje, Gala Mariachis, Noche Infantil, Foto Reportaje.

- Relanzamiento de la Ciclovía (ciclo paseo Plaza de Bolívar – parque Simón Bolívar), torneos
internacionales deportivos, Voladores de México, Torneo Juvenil de Fútbol, Coronación Señorita Bogotá,
Conciertos, Novilladas, Maratón Internacional de Patinaje, Panamericano de Triatlón, Concierto de
Apertura, Concierto 10 años del Festival de Verano, Concierto Divas y Divos, Rumba Láser Bajo las
Estrellas.

 http://www.colombia.com/turismo/ferias_fiestas/2003/agosto/festival_verano/index.asp

FESTIVAL DE CINE DE BOGOTA

El Festival de Cine de Bogotá, organizado por la Corporación Internacional de Cine, nació en 1984 como
una necesidad de premiar los logros del cine colombiano. Debido al éxito del primer Festival, la
Corporación amplió sus horizontes e inició un acercamiento de la producción nacional con los países
andinos, suramericanos y, finalmente, con el resto del mundo. Es así como desde 1985 se ha impuesto la
tarea de presentarle al público capitalino lo mejor de la cinematografía mundial sin escatimar esfuerzos.

El evento es reconocido por la Federación Internacional de Asociaciones de Productores de Cine, FIAPF
como un Festival de Nuevos Directores y con un carácter mundial. Sus objetivos son: destacar lo mejor
de la cinematografía internacional; realzar la producción colombiana; servir de estímulo a la industria
como plataforma para vender películas, auspiciar coproducciones y como motor de difusión de la cultura
cinematográfica.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 273 de 330
2VOLIITOMOIV.docx

3.13 Anexo 14 FORMATO A Evaluación de implementación del programa ciclo II nivel A.

Cargo que desempeña en el colegio o en el programa: _________________

Tiempo de vinculación en el colegio o en el programa: _________________

Fecha: ___________________________________

La siguiente encuesta pretende recolectar información para realizar una evaluación del Programa
Pedagogía Ciudadana, su opinión es muy importante para saber qué aspectos positivos tiene el
programa y cuáles son aquellos aspectos que es necesario mejorar.

Por favor, marque con una X en cada una de las preguntas según la siguiente escala:

Totalmente en desacuerdo 1

En desacuerdo 2

Ni en acuerdo ni en desacuerdo 3

De acuerdo 4

Totalmente de acuerdo 5

Materiales

 1 2 3 4 5

El material entregado por el grupo de Pedagogía Ciudadana es suficiente para la realización del
programa en la institución

El material entregado por el grupo de Pedagogía Ciudadana es claro para la edad con la que se trabajó

El material necesario para la realización de las actividades es de fácil acceso para la realización del
trabajo en aula y en otros espacios

El material entregado es pertinente para realizar procesos de enseñanza aprendizaje

Aspectos generales

 1 2 3 4 5

El grupo de Pedagogía Ciudadana conoce bien las diferentes actividades que realiza (trabajo en aula,
recorridos por la ciudad)

El coordinador/a del programa de Pedagogía Ciudadana expuso claramente los objetivos del programa

El coordinador/a dio a conocer claramente los compromisos interinstitucionales entre el IDEP y el
colegio.

El coordinador/a fue puntual en la asistencia a las citas programadas

Los compromisos entre el IDEP y el colegio se han cumplido

La comunicación entre el equipo de profesionales de Pedagogía Ciudadana y la institución ha sido
efectiva

Proceso

 1 2 3 4 5

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 274 de 330
2VOLIITOMOIV.docx

El programa de Pedagogía Ciudadana exige mucho tiempo y trabajo a la institución o sus profesores

En la institución existe la aprobación necesaria de tiempo para trabajar el programa Pedagogía
Ciudadana

Los miembros de la institución conocen el programa de pedagogía Ciudadana

La credibilidad del programa de Pedagogía Ciudadana ha sido buena dentro del personal de la institución
(estudiantes, profesores, administración, padres de familia, comunidad etc.)

El programa de Pedagogía Ciudadana ha tenido buena acogida dentro de la institución

El equipo de Pedagogía Ciudadana es organizado en la realización de su trabajo

El Programa pedagogía ciudadana tiene proyecciones claras y concretas en el mediano y largo plazo

Evaluación del programa pedagógico

 1 2 3 4 5

El desarrollo del programa ha sido idóneo dentro de los cursos y edades de los estudiantes

Considera que la metodología del programa es adecuada para la formación de los estudiantes de grado
tercero

Los contenidos temáticos abordados en el programa son coherentes con las exigencias de formación
nacionales y distritales

Los contenidos temáticos abordados en el programa son coherentes con la formación que se imparte en
el colegio

Usted desearía que el programa de Pedagogía Ciudadana continuara el próximo año en su institución

¿Qué aspectos debe mejorar el programa de Pedagogía Ciudadana?

__
__
__

¿Qué aspectos debe mantener el programa de Pedagogía Ciudadana?

__
__
__

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 275 de 330
2VOLIITOMOIV.docx

3.14 Anexo 15. FORMATO B Formato de evaluación a Pedagogas

Cargo dentro del colegio o dentro del Programa Pedagogía Ciudadana: _________________________
Totalmente en desacuerdo 1 Tiempo de Vinculación: __
En desacuerdo 2 Nombre de la pedagoga que dirigió las actividades: ____________________________________
Ni de acuerdo ni en desacuerdo 3 ___
De acuerdo 4 Fecha: _______________________________________
Totalmente de acuerdo 5 Número de encuentros desarrollados por la pedagoga

Número de encuentros en los que usted participó

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Observaciones y/o recomendaciones

12. La pedagoga demostró manejo adecuado de grupo
11. El trabajo de la pedagoga se articuló adecuadamente con el proceso de formación de los estudiantes

13. La pedagoga utilizó materiales adecuados para el desarrollo de las actividades
14.El material fue utilizado por la pedagoga de manera apropiada
15. La pedagoga evidencia habilidades para manejar diferentes recursos didacticos

Aspectos generales

Metodología

Materiales

5. La pedagoga explicó el objetivo de cada uno de los encuentros a los estudiantes

6. El uso del tiempo por la pedagoga fue el adecuado para la realización de las actividades propuestas

8. El uso de los espacios dentro y fuera del colegio fue adecuado para promover el aprendizaje de los estudiantes
9. Las actividades propuestas por la pedagoga se ajustaron a las necesidades y posibilidades de los estudiantes
10. La pedagoga promovió la participación de los estudiantes.

Por favor diligencie el siguiente formato de encuesta con base en la escala descrita a continuación. Con el instrumento se
busca evaluar el desempeño de las pedagogas en el desarrollo del programa. Su opinión es muy importante, agradecemos
su colaboración.

CRITERIOS PARA LA EVALUACIÓN

1. La pedagoga generó un ambiente de trabajo agradable para los estudiantes
2. La pedagoga demostró tener conocimientos suficientes para trabajar el tema

3. La pedagoga asistio puntualmente a los compromisos pactados.
4. La relación de la pedagoga con los estudiantes fue respetosa y amable.

FORMATO B
EVALUACIÓN PEDAGOGOS (AS)

7. La metodología utilizada por la pedagoga fue motivante

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 276 de 330
2VOLIITOMOIV.docx

3.15 Anexo 16. Formato diario de campo (2010)
Fecha:

Nombre pedagogo (a): Grupos:

Actividad Realizada:

I. DESARROLLO Y EVALUACIÓN DE LA ACTIVIDAD

Objetivos

Aspectos positivos:

Aspectos por mejorar:

Metodología
Aspectos positivos:

Aspectos por mejorar:

Actividades realizadas

Aspectos positivos:

Aspectos por mejorar:

Materiales

Aspectos positivos:

Aspectos por mejorar:

Rol del pedagogo

Aspectos positivos:

Aspectos por mejorar:

Uso del tiempo y el espacio (aula – recorridos ciudad)

Aspectos positivos:

Aspectos por mejorar:

Participación

Aspectos positivos:

Aspectos por mejorar:

Califique la actividad a nivel general
Mala 1
Regular 2
Buena 3
Muy buena 4
Excelente 5

I. SOBRE EL TRABAJO EN AULA Y LOS RECORRIDOS POR LA CIUDAD

¿Cómo es el grupo? Identifique por quiénes está conformado, cuáles son las características de los niños y niñas (miembros,
origen social, edad, homogeneidad, heterogeneidad en el grupo, cohesión)

¿Cuáles son las pautas de relaciones que se dan dentro del grupo? Identifique de qué tipo son las relaciones que se dan en el
grupo; si los niños y niñas tienen lazos fuertes, si hablan entre ellos, si se censuran, si tienen conflictos…. Y establezca si estas
pautas cambian durante el trabajo en el aula. Identifique si los niños y niñas respetan los reglas que se les indican, ¿en qué
situaciones obedecen y en cuáles no?, ¿necesitan del adulto para respetar las reglas? ¿Se censuran entre ellos cuando alguien
desobedece una norma? ¿Cómo se construyen los acuerdos dentro del grupo? ¿Cómo se llega a la identificación del problema,
quién propone el tema? ¿Cómo se llega a las conclusiones?

¿Cuáles son las reacciones de los niños y niñas frente a los temas trabajados en clase? Identifique si se ven interesados en

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 277 de 330
2VOLIITOMOIV.docx

los temas, si hacen preguntas, si cuentan experiencias pasadas, si no demuestran interés, si se ven aburridos, dispersos. Explique.

¿Cuál es el comportamiento de los niños y niñas con los objetos que tienen a su alrededor y que les pertenecen a todos?
Identifique si los niños y niñas procuran la protección de su salón de clase, si botan papeles, si rayan paredes, si corrigen a los
compañeros que lo hacen, si cuidan el material con el que trabajan, si respetan los materiales de los demás. Describa.

¿Durante el desarrollo de las actividades, son significativos para los niños y niñas los temas relacionados con los
derechos colectivos? Identifique si los niños y niñas retoman en el desarrollo de las actividades temas como los recursos
naturales, la fauna y flora, las calles y el espacio público, las tradiciones, los bienes culturales materiales, el cuidado de los bienes
públicos. ¿Cómo vinculan estos temas con las actividades propuestas? ¿Cómo relacionan a sus otros compañeros, al colegio, a la
comunidad, al barrio, la ciudad? Si no lo hacen, ¿cuáles son los demás temas que les permiten desarrollar las actividades?

¿Cómo se manejan los conflictos por parte del grupo? Describa si la situación de conflicto se soluciona, si permanece, si se
ignora,describa ¿cómo termina una situación de conflicto?, ¿quiénes participan en la solución del conflicto?, cuál es la vía para
solucionarlo? a qué se acude para resolverlo ¿,a razones?, ¿a experiencias anteriores?,¿ a la norma?, ¿a la autoridad? ¿a la
sensibilización?¿ A la comprensión?. Describa con qué frecuencia ocurren estas situaciones en el grupo, cómo y por qué se
generan?

¿Una vez iniciados los recorridos, cuáles son las reacciones de los niños y niñas en la ciudad? Identifique si se ven
interesados en conocer el lugar, si hacen preguntas, si cuentan experiencias pasadas, si no demuestran interés, si se ven aburridos.
Explique.

¿Cómo son las pautas de relación de los niños durante la travesía?, ¿Es diferente su forma de interacción con relación al aula
de clase?

¿Cómo es la relación de los niños y niñas con los espacios de la ciudad que visitan? Identifique si los niños y niñas procuran
la protección de los lugares a donde van, ¿cuál es la percepción de la ciudad de los niños mientras visitan, qué características de la
ciudad rescatan los niños y niñas y por qué?

Otras observaciones

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 278 de 330
2VOLIITOMOIV.docx

3.16 Anexo 17. Fotos de Bogotá63

63 Imágenes tomadas de Internet.
http://www.radiosantafe.com/wp-content/uploads/2009/08/bogota1.jpg
http://www.veafotoaqui.com/Bogota_Tours/Museo-del-oro-bogota.jpg
http://danienlosconfines.blogspot.es/img/bogota1.jpg
http://media.photobucket.com/image/bogota%20album%20familiar/feleru/da07f580a861a14625e93d4464d1a6381.jpg
http://imagenes.viajeros.com/fotos/j/jl/jlxsfs-bg.jpg
http://www.arquibogota.org.co/tools/microsThumb.php?src=recursos_user/imagenes//Arquidiocesis/galerias/BogAntigua/Capitolio.jp
g&w=470
http://www.skyscrapercity.com/showthread.php?t=581481&page=6
http://2.bp.blogspot.com/_T0i0wT919ZM/Sd6o9zISqNI/AAAAAAAABAg/GmDj0AVADIY/s400/COLOMBIA+BOGOTA+078.JPG

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 279 de 330
2VOLIITOMOIV.docx

3.17 Anexo 18 Escaleta del audiovisual para Sentido de pertenencia

TPO ACU

12” 1. Texto en roll sobre negro: Bogotá
tiene autopistas para las aves y
la naturaleza!” – fundido a negro

Música incidental 0.12

15” 2. Fade In - Fotografía 1 plano
general Cerro de Monserrate,
con primer plano de ciudadano
(s), segundo estación funicular y
tercer plano cerro

Sonido ambiente 0.27

15” 3. Por disolvencia fotografía
anterior con plano detalle de
estación

Sonido ambiente con efecto de sonido 0.42

15” 4. Por disolvencia fotografía
anterior con plano detalle de
cerro – Fade Out

Sonido ambiente con efecto de sonido 0.57

15” 5. Fade In – Fotografía 2 plano
general Parque Nacional, con
primer plano de dos niños
abrazados posando, segundo
plano grupo de personas en
actividad cultural o deportiva y
tercer plano cerros

Sonido ambiente 1.13

15” 6. Por disolvencia fotografía
anterior con plano detalle de
grupo de personas en actividad
cultural o deportiva

Sonido ambiente con efecto de
sonido

1.28

15” 7. Por disolvencia fotografía
anterior con plano detalle de
cerros– Fade Out

Sonido ambiente con efecto de sonido 1.43

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 280 de 330
2VOLIITOMOIV.docx

3.18 Anexo 19. Mapa de humedales del distrito64

64 Tomado d: http://camilamaciejasz.wordpress.com/2007/10/16/humedales-de-bogota/

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 281 de 330
2VOLIITOMOIV.docx

3.19 Anexo 20. Mapa político de Bogota

3.20 á

3.21 Anexo 21. Instrucciones mapa político de Bogotá.

Escribe el nombre de las 20 localidades en cada uno de los números del mapa teniendo en
cuenta la información de la Tabla de elementos importantes de las localidades.

Crea con verde y material reciclado los Cerros Orientales.

Traza con azul y material reciclado el recorrido del Río Bogotá

Dibuja o crea con material reciclado, las seis 6 plazas en las que habitaban
indígenas MUISCAS antes de la llegada de los españoles.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 282 de 330
2VOLIITOMOIV.docx

Dibuja o crea con material reciclado, el elemento importante de la localidad en la que se encuentra el
colegio.

Márgenes¡¡¡¡

Dibuja o crea con material reciclado, la convención del elemento importante de cada localidad según la
información de la Tabla de elementos importantes de las localidades.

TABLA DE ELEMENTOS IMPORTANTES DE LAS LOCALIDADES

Número de
la localidad

Nombre de la
localidad

Elemento importante

1 Usaquén Plaza fundacional Usaquén – Poblado Muisca

2 Chapinero Iglesia y parque de Lourdes

3 Santafé Iglesia del Señor caído de Monserrate

4 San Cristóbal Parque Entrenubes

5 Usme Plaza fundacional Usme – Poblado Muisca

6 Tunjuelito Biblioteca Pública El tunal

7 Bosa Plaza fundacional Bosa – Poblado Muisca

8 Kennedy Hospital de Kennedy

9 Fontibón Plaza fundacional Fontibón – Poblado Muisca

10 Engativa Plaza fundacional Engativá – Poblado Muisca

11 Suba Plaza fundacional Suba – Poblado Muisca

12 Barrios Unidos Teatro nacional La castellana

13 Teusaquillo Estadio Nemesio Camacho “El Campín”

14 Mártires Cementerio Central

15 Antonio Nariño Hospital San Juan de Dios

16 Puente Aranda Cárcel Nacional Modelo

17 Candelaria Museo del oro

18 Rafael Uribe Uribe Penitenciaria Nacional La Picota

19 Ciudad Bolívar Parque Brisas del volador

20 Sumapaz Páramo de Sumapaz

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 283 de 330
2VOLIITOMOIV.docx

Márgenes¡¡¡¡ tamaño de letra, etc.

3.22 Anexo 22. Símbolos mapas de Bogotá.

ARB
OL
DE
NO
GAL

CAR
CEL

CE
ME
NTE
RIO ESTADIO

HOSPITAL

ESTACI
ON DE
TREN

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 284 de 330
2VOLIITOMOIV.docx

PAJAR
O
COPET
ÓN

PAJAR
O
CLARI
NERO

C
U
RI

BIBLI
OTEC
A

TINGÜA
BOGOTAN
A CHAPINES

MARROQUI
NERIA

ORQUI
DEA

SABAN
ERA

POBL
ADO

INDÍG
ENA

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 285 de 330
2VOLIITOMOIV.docx

3.23 Anexo 23. Imagen del termómetro de las emociones65.

65 Tomado de: http://aulautista.wordpress.com/2008/11/05/trabajando-habilidades-emocionales-2%C2%BA-parte/

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 286 de 330
2VOLIITOMOIV.docx

3.24 Anexo 24. Árbol genealógico. Tomado del programa “La diversidad es nuestra
realidad”66

66Programa “La diversidad es nuestra realidad” Cruz roja de juventud española.
http://www.cruzrojajuventud.org/portal/page?_pageid=94,12689166&_dad=portal30&_schema=PORTAL30

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 287 de 330
2VOLIITOMOIV.docx

3.25 Anexo 25. Fichas de apoyo de la expedición de Patrimonio Cultural

 ESTACION

PLAZA FUNDACIONAL DE USAQUEN67

OBJETIVO Identificar, reconocer y comprender la importancia del núcleo fundacional de
Usaquén como patrimonio cultural de Bogotá, que deposita un gran riqueza
histórica que debe ser disfrutada y conservada por todos.

DATOS

TECNICOS

El núcleo fundacional de Usaquén ésta localizado en la localidad de Usaquén en
las calles 118 y 119, entre las carreras 5 y 6. Fue poblado Muisca en época
prehispánica, se fundó como poblado en 1539 y fue desarraigado de los Indígenas
por decreto en 1777, aunque fue repoblado después por personas de la capital.
En general el estado de conservación de la plaza es bueno, a pesar de los
múltiples cambios que ha tenido. Términos espaciales se mantienen (la escala).
Las intervenciones inadecuadas en algunos de los inmuebles que conforman la
plaza con fines comerciales y el parqueo de vehículos en zonas de espacio público
se constituye en amenaza para la conservación del núcleo. Ya se han realizado
intervenciones en las vías que enmarcan la plaza, adoquinándolas con el objetivo
de controlar la velocidad de los vehículos y embellecer la plaza; también se
instalaron bolardos para evitar el parqueo de vehículos en las vías y en el espacio
público.

El estado salvaguarda el derecho al patrimonio cultural mediante la declaratoria de
sector de interés cultural antiguos establecido en el decreto distrital 190 de 2004
(artículo 123). Así mismo, la defensa y protección del patrimonio cultural es de
interés social y su defensa y protección, es responsabilidad tanto de las
autoridades como de la ciudadanía en general (código de policía. Articulo 101)

Los ciudadanos, de manera directa o a través de las organizaciones no
gubernamentales, organizaciones sociales o veedurías, podrán utilizar, entre otras:
la acción de cumplimiento, las acciones colectivas y la denuncia pública para
defender los bienes de interés cultural. También podrán realizar actividades de
promoción y fomento sobre el correcto y adecuado uso de estos espacios culturales
(Código de policía. Artículo 108)

CONTEXTO
HISTORICO

La plaza de Usaquén es uno de los centros fundacionales de Bogotá. Hay varios
centros fundacionales y les les llama así porque han sido pueblos que existieron
antes de la ciudad y que sirvieron para que esta se fuera formando. Hoy
empezamos en el centro fundacional de Usaquén y pasaremos también por el
centro fundacional de Suba. Acuérdense que hacemos estos recorridos para
reconocer las historias que guarda Bogotá sobre su pasado y presente y lo que
entonces significa ser Bogotano.

*Mapa: sacar y hacer sobre mapa el recorrido para mostrar.

Hace muchos muchos años esta plaza fue habitada por los Indígenas Muiscas
(clarificar la creencia común sobre los Chibchas, no son un grupo indígena, son la
lengua de los Muíscas). En Usaquén habitaron dos de sus comunidades, los
Usaquén y los Tibatitá.. Algunos cuentan que Usaquén recibe su nombre de
Usaca, hija de un indígena llamado Tisquesusa. Otros cuentan que viene de una
palabra indígena “Usaquén” que quiere decir: Donde se hizo lodo o cenagal

67Sánchez, Bertha (2009) Producto 2. Documento del contrato 114 de 2009 del IDEP

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 288 de 330
2VOLIITOMOIV.docx

(porque toda la localidad de Usaquén fue un humedal, y también están quienes la
llamaban la “tierra del sol”.

Después de mucho tiempo llegan los españoles y poco a poco construyen Santa
Bárbara de Usaquén (en 1539). Un pueblo en esa época constaba de una plaza
cuadrada y TODA plaza siempre estaba bordeada, al oriente por la iglesia y al
occidente por la alcaldía. Miren todos hacia la Iglesia y ahora miren mas allá de la
iglesia, que ven? -(nombraran varias cosas). Detrás de la iglesia están los Cerros
Orientales y la salida del sol. Los Colonizadores Españoles se valieron de eso
para construir la iglesia; ellos querían asociar el respeto y valor que los indígenas le
tenían a los cerros por ser la casa de varios ríos y arroyos y al sol por ser astro
marcador de los días y las noches, para convertir a los indígenas a la religión que
trajeron con ellos, el Catolicismo. Luego de muchos años los españoles
organizaron el área para pedirle tributo a los indígenas, o los obligaban a oficios y
fatigas que no soportaban sus cuerpos obligándolos a desalojar o morir. Muchos de
ellos se fueron a vivir a Soacha unos porque querían otros porque les tocaba
(1777) y otros se vieron teniendo hijas e hijos con Españoles, los Mestizos. Hoy en
día la mayoría de población en la ciudad es mestiza y los indígenas viven en
comunidades organizadas en Suba y Soacha y se visten al estilo urbano.

Lo mas interesante para mi es contarles un poco del Centro Fundacional de
Usaquén, es que me ayuda a recordar y preguntarme sobre la historia de mi
familia, donde vivieron ,como vivieron, quienes eran Indígenas, Españoles... incluso
algunos de ustedes pueden tener antepasadosingleses, africanos, de otros grupos
Indígenas, etc. Pues Bogotá, Colombia y el mundo son el resultado de varias
culturas.

Gracias al cuidado de muchas personas la iglesia, algunas casas de la plaza y del
barrio se han mantenido y por eso hoy pueden ustedes conocerlas y notar el paso
de la historia en Bogotá.

ORIENTACIO
N PARA EL

DOCENTE

Logística:

1) Dar las instrucciones sobre la organización del grupo.

2) Docente debe tener claro que al llegar a la plaza y entregar mapa a los niños
para la localización del recorrido y núcleos fundacionales.

3)Contarles la historia y el valor de la plaza (enfatizar en la población Muiscas -
clarificar la creencia común sobre los Chibchas, no son un grupo Indígena, son la
lengua de los Muiscas), la Española, y la Estructura de la Plaza)

4) Desarrollar actividad artística de FROTAGGE (incluye presentación simple de
elementos utilizados)

Organización del Grupo:

-Establecer con el grupo los códigos de silencio y participación (hacer círculos
siempre que hacemos una estación)

-Instruir in el comportamiento del grupo en el Espacios Público:

Solamente cruzaran las calles de la plazoleta los grupos que lo requieran para
completar la actividad

Mirar que no vengan carros y si así fuera esperar a que pasen para cruzar

Cruzar por las esquinas únicamente

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 289 de 330
2VOLIITOMOIV.docx

Arrojar la basura en las canecas

Mantener la comunicación entre nosotros, pedirle a los adultos del grupo ayuda

Esta lista debe ser completada según la política de salidas al espacio público de la
secretaria de Educación

ACTIVIDADE
S
SUGERIDAS

Las actividades inician con la organización del grupo, enseguida se procede a
realizar una actividad que permite vincular a los niños con los elementos de la
plaza.

Primera actividad: Nuestro cuerpo y el tamaño de la ciudad

Los niños miden con su cuerpo la facha de la iglesia o de la alcaldía de Usaquén.
Los niños se organizan de espalda a las fachadas y se cuentan, si no son
suficientes el primero se desplaza al final de la fila y continúa el conteo hasta cubrir
la fachada.

Segunda actividad: Frotage

Se organizan 5 grupos que medirán elementos de la plaza según las orientaciones
de la ficha de la expedición.

Al finalizar las actividades se realiza reflexión sobre la ciudad, la forma de
conservarla y llevar recuerdos (frotage, como una foto) y la importancia del
patrimonio. Se continúa hacia Hacienda Santa Bárbara.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 290 de 330
2VOLIITOMOIV.docx

 ESTACION

HACIENDA SANTA BÁRBARA68

OBJETIVO Identifica la hacienda Santa Bárbara y la relaciona como un elemento que hace
parte del patrimonio cultural y su importancia en el desarrollo histórico de su
ciudad.

DATOS

TECNICOS

La Hacienda Santa Bárbara es uno de los centros comerciales más importantes
de nuestro país, esta ubicado en la localidad de Usaquén Av. 7º 115-60. En 1987
esta hacienda fue adecuada como centro comercial por los arquitectos Samuel y
Hernán Vieco, Edgar Bueno y Rafael Obregón. En la actualidad es declarado
Bien de Interés Cultural y esta próximo a cumplir 20 años de funcionamiento.

CONTEXTO
HISTORICO

En 1776 los grandes hacendados de la época repartieron Usaquén en
propiedades que con el tiempo se convirtieron en importantes haciendas como
Santa Bárbara, la mayor parte de estos territorios fueron del conocido millonario
antioqueño José María Sierra (Don pepe sierra).

La hacienda (gran extensión de tierra para actividades agrícolas y ganaderas) en
ese tiempo estaba dividida en 2 hatos (donde se tiene el ganado), potreros y
pesebreras (lugar donde refugian los animales en la noche o en invierno), con
una inmensa casona de dos plantas que se dividía en dos partes, en una vivían
los dueños de la hacienda y en la otra vivía el administrador. También estaban
localizados la zona de trabajadores, baños, alcoba de huéspedes, una biblioteca
y una sala de juegos, oficina, cuarto de plancha dos cuartos de servicio, el cuarto
de herramientas, en el patio de la pirámide había jardines y una gran piscina en
piedra totalmente cubierta.

ORIENTACION
PARA EL

DOCENTE

Durante el transcurso del arte abstracto hasta la entrada de la hacienda se les
explicara a los niños la contextualización histórica de este lugar. Se hace énfasis
en que vamos a observar por dentro como eran las casas que hemos visto desde
el centro fundacional de Usaquén y que representan nuestra historia.

Al entrar por la puerta principal se les pide que se fijen en los elementos de la
hacienda (piso, puertas, ventanas, etc.) al llegar al patio de la pila se organizan
en semicírculo y se les entregan los visores, luego se les van mostrando los
elementos que aun se conservan después de tanto tiempo como: el arco del patio
de la pila, las puertas de madera, las ventanas rojas y los balcones internos
cerrados en vidrio, sus corredores empedrados y patios como el de los naranjos y
el del eucalipto de más de 100 años. Se menciona que algunos elementos de la
casona fueron restaurados para conservarlos y que posteriormente declarada
monumento nacional en 1985 y que ahora es uno de los centros comerciales más
importantes de nuestra ciudad, especialmente por su arquitectura.

Finalmente se hace una introducción a la actividad siguiente y se les pide que
para realizarla adecuadamente deben hacer absoluto silencio y escuchar con
atención todos los sonidos desde que se dirigen hacia la salida hasta la subida al
bus

68 García, Angélica (2009) Producto 2. Documento del contrato 115 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 291 de 330
2VOLIITOMOIV.docx

ACTIVIDADES
SUGERIDAS

Al entrar se les pregunta ¿saben por que la entrada es tan grande? Porque por
ahí entraban las carretas y caballos a la hacienda.

En el patio de la pila y usando los visores mágicos se les van mostrando los
elementos que se conservan y después de la descripción física de la hacienda se
indaga sobre lo que opinan en cuanto a sus características comparándolas con
las de las casas actuales Ej. ¿Entonces era más grande o más pequeña que las
casas de ahora? ¿Qué tiene de diferente con las de ahora? ¿Cómo les parece la
hacienda? ¿Han visto alguna parecida? ¿Dónde?

Después se reflexión sobre el cuidado y preservación de las cosas que hacen
parte de nuestra historia: “ todo esto nos recuerdan el pasado y así como ahora
ustedes pueden ver un ejemplo de ello, sus hijos y sus nietos también podrán
hacerlo si lo seguimos protegiendo como hasta ahora”. Aprovechando el cierre se
deja la invitación a los niños para que visiten con su familia este gigantesco
centro comercial ya que cualquier persona que quiera venir puede hacerlo y
pueden aprovechar para explicarles a ellos todo lo aprendido.

 ESTACION

BARRIO NIZA69

OBJETIVO Identifica y relaciona el Barrio Niza como un patrimonio común de la ciudad.

DATOS

TECNICOS

El barrio está ubicado entre las calles 117 a 127, entre la avenida Suba y la
transversal 57.

CONTEXTO
HISTORICO

El Barrio Niza fue construido en los años setenta por el Banco central Hipotecario.

El diseño era novedoso porque buscaba crear viviendas en serie para familias de
clase media y media alta con zonas verdes, parques y andenes, privilegiando los
espacios públicos.

ORIENTACIO
N PARA EL

DOCENTE

Vamos hacia un barrio muy especial en Bogotá que se llama Barrio Niza.

Cuando lleguemos, ustedes lo observaran y nos dirán que características tiene.
Pueden usar su marco mágico para que observen este lugar.

Cuando el bus para se invita a que los niños tengan tiempo de observar el lugar y
se les pregunta que les llamo la atención. Si en sus respuestas hay observaciones
sobre la similitud de las casas se amplía este tema y se empieza la explicación del
valor del sector. Si no, se pueden hacer estas preguntas:

Estas casas tienen curvas o figuras geométricas?

Estas casas son nuevas o antiguas?

Estas casas son iguales o diferentes?

Hay zonas verdes en esta barrio?

Este lugar se llama Barrio Niza, se construyó en los años 70´s, lo hizo un Banco
que ya no existe, se llamaba Banco Central Hipotecario.

69Sandoval, Mónica (2009) Producto 2. Documento del contrato 112 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 292 de 330
2VOLIITOMOIV.docx

Los arquitectos querían hacer un barrio de casas simples, con formas geométricas
y similares, con zonas verdes, parques y andenes para las familias.

Este tipo de casas se llama vivienda en serie, Alguien sabe que significa esto?

Les voy a dar un ejemplo, en las fábricas de juguetes las máquinas los hacen
todos iguales, uno después del otro. Acá las casas son iguales, hechas una
después de otra, para que al final sean iguales.

Este tipo de barrio no es muy común y para los arquitectos y para la ciudad es un
lugar que nos recuerda una época. Por esta razón se declaró Patrimonio Cultural.

Alguien sabe que es Patrimonio?

Piensen en las fotos de sus abuelos y en los recuerdos que se guardan en sus
casas sobre ellos. Esos recuerdos son de toda la familia y nos acuerdan de las
historias de estas personas. Esos objetos de sus abuelos son el patrimonio de sus
familias.

Un lugar como el Barrio Niza es patrimonio. Porque nos cuenta una historia, tiene
unas características que lo hacen especial, la ciudad es dueña del lugar para que
los ciudadanos lo usen. Pero además los ciudadanos debemos cuidar el lugar.

También son Patrimonio lugares que ya hemos visto la Hacienda Santa Bárbara.

¿Qué otros lugares creen ustedes. que son patrimonio común de lo que ya hemos
visitado?

Patrimonio no solo son objetos, hay fiestas que son patrimonio de la ciudad porque
nos recuerdan nuestras tradiciones.

Este barrio es entonces un patrimonio cultural de la ciudad, pero las personas que
viven acá tal vez no entiendan lo que esto significa. Por esta razón han cambiado
parte de las casas y estas entonces ya no son iguales.

Es necesario que aprendamos a cuidar el patrimonio de nuestra ciudad.

ACTIVIDADES
SUGERIDAS

La estación requiere de 4 a 5 minutos.

Se invita a los niños a mirar con los marcos el barrio y encontrar figuras
geométricas.

Se realizan preguntas para guiar la discusión

Los conceptos clave son: patrimonio común, vivienda en serie,

 ESTACION

HUMEDAL CORDOBA70

OBJETIVO Identifica y relaciona El humedal Córdoba como uno de los humedales existentes
en Bogotá, dentro del casco urbano, y comprende su importancia y lo relaciona con
patrimonio de la ciudad por el impacto ecológico de este.

70 Vega, Andrea (2009) Producto 2. Documento del contrato119 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 293 de 330
2VOLIITOMOIV.docx

DATOS

TECNICOS

El humedal de Córdoba es uno de los 15 de Bogotá se encuentra en la localidad
de Suba, dentro del perímetro urbano. Es la cuenca que alimenta al humedal más
grande que se llama Juan amarillo. Se encuentra situado entre las Avenidas 127,
Suba y Boyacá, y se ha visto afectado por el crecimiento urbano descontrolado. El
humedal de Córdoba hace parte del sistema de Áreas Protegidas de la ciudad de
Bogotá, Colombia, según el Decreto 190 de 2004 (Plan de Ordenamiento
Territorial) el cual le otorga como uso principal la arborización y la conservación de
sus valores naturales.

CONTEXTO
HISTORICO

Hay una gran relación entre Bogotá y el agua. En ocasiones las lluvias han
convertido las calles y avenidas en ríos, y la naturaleza ha creado para evitar eso
los humedales; a demás de evitar inundaciones porque funcionan como una
esponja, son reservorios de agua y purificadores naturales. Son zonas de reserva
ecológicas, son casa para fauna y flora y hay unas especies que son nativas del
altiplano; especialmente las aves, como las tinguas, los patos turros, búhos
listados, conejos y ardillas. Y también son refugio de aves migratorias. A si mismo
cuenta con una gran cantidad de árboles, arbustos y vegetación acuática como
orquídeas, juncos, y cortaderas

RIENTACION
PARA EL

DOCENTE

Al llegar al Humedal se presenta el sitio haciendo referencia a su nombre, sus
funciones dentro del sistema ecológico y la importancia de este con relación a la
ubicación urbana. Luego de realizar la presentación y explicación del humedal se
orienta a los estudiantes para un ejercicio de conexión con la tierra y de armonía
con el humedal.

ACTIVIDADES
SUGERIDAS

1. Descripción el sitio y descripción de los animales propios el lugar que sean
visibles en este momento.

2. EJERCICIO LA SEMILLA.

1. Una vez en el Humedal y después de hacer la presentación de este; los
niños deben ponerse en posición fetal contra el suelo, con los ojos
cerrados y en silencio porque somos una semilla parte del suelo. Allí se les
dice que la tierra o pachamama como le decían los indígenas nos va a
contar un secreto ya que somos su semilla. Se les da un minuto para
hacer contacto con la naturaleza y el silencio.

2. luego se le indica a los niños que son una semilla y que la semilla no ve
porque aun no tiene tallo entonces deben sacar las manos y colocarlas
contra el suelo y sentir la textura al derredor. Y que piensen en que
necesita esa semilla para crecer como un árbol grande ;como los árboles
del lugar. Dos minutos.

3. L os niños deben sentir luego con los brazos hacia arriba y en posición
sentados sobre sus talones, el viento y los sonidos que este trae y deben
identificarlos sin hacer ningún comentario en voz alta. Y sentir que la
semilla va comenzando a asomar un tallo. un minuto.

4. deben comenzar a levantarse y por ende la semilla comienza a crecer mas
y a salir de la tierra y allí pueden abrir los ojos.. siempre en silencio, deben
sentir la luz que los toca, la temperatura del lugar. un minuto

5. cuando ya estén de pie colocar los brazos arriba de sus cabezas y
estirarse,, acabar de crecer hacia la luz. Balancearse de izquierda a
derecha como si el viento los moviese. un minuto

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 294 de 330
2VOLIITOMOIV.docx

6. luego buscar identificar el olor de los gorritos de eucalipto tomando uno
cercano y frotándolo entre las manos. Un minuto

7. Explicar que nos llevamos ese olor que nos regala la naturaleza, que en
contraste con el olor del humedal este es muy agradable y hacer la
reflexión de el olor por la contaminación responsabilidad de nosotros los
humanos y de cómo la naturaleza sabia trata de purificar esa
contaminación a través de la fauna y la flora del humedal y que por eso no
debemos llevarnos nada de allí porque todo tiene un lugar en el proceso
ecológico de la vida de la tierra.

 3. REFLEXIÓN: El humedal en contraste con lo construido nos brinda dentro de
la ciudad un paisaje propio, natural, el humedal es de la naturaleza , nosotros no
podemos construir uno, y debido a las construcciones humanas estuvo amenazada
su existencia, hasta cuando se hizo la regla que lo convierte en espacio público
como patrimonio, podemos visitarlo y por su valor ecológico debemos cuidarlo y
defender su existencia.

 ESTACION

Plaza fundacional suba71

OBJETIVO Identifica y relaciona la Plaza Fundacional de Suba como un elemento que hace
parte del patrimonio cultural y la importancia que ella tiene en el desarrollo
histórico de la ciudad.

DATOS

TECNICOS

Antiguo poblado ubicado en el noroccidente de Bogotá surgió de un asentamiento
Muisca y posteriormente fue fundado como poblado Español en 1550. El núcleo
fundacional está compuesto por la plaza que comprende la iglesia de la
inmaculada Concepción y las edificaciones que la enmarcan.

CONTEXTO
HISTORICO

Su interés histórico radica en que tras la conquista española en 1538, los muiscas
conservaron un resguardo indígena, en 1550 el poblado fue fundado por Antonio
Díaz Cardoso y Hernán Camilo Monsilva.

En noviembre de 1875 Suba perdió su status indígena para convertirse en uno de
los municipios satélites de Bogotá, el municipio fue incluido como parte anexa del
Distrito especial de Bogotá manteniendo sus instituciones municipales, creando su
alcaldía menor y elevada a localidad de la ciudad.

Su iglesia y las construcciones que enmarcan su plaza poseen un gran valor
urbano y arquitectónico, conservando hoy en día su carácter de centro de
actividades de tipo social, cultural y comercial.

ORIENTACION
PARA EL

Al llegar a la plaza se presenta y se continua el enlace con los lugares visitados en
especial con la plaza fundacional de Usaquén resaltando que Suba es una de las

71León, Jenny (2009) Producto 2. Documento del contrato 113 de 2009 del IDEP y
Pérez, Yenifer (2009) Producto 2. Documento del contrato 116 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 295 de 330
2VOLIITOMOIV.docx

DOCENTE
(20) localidades en que ha sido dividido el Distrito Capital.

 Narrando a los niños que su nombre viene de los vocablos de la cultura chibcha
Sua (que significa Sol) y Sia (que significa Agua).Suba fue fundado en el año de
1550.

Resaltar a manera de cuento que imaginen como eran las comunidades indígenas
que habitaron el altiplano cundiboyacense resaltando características
fundamentales, que vivieron hace aproximadamente 2.700 años, que vivían de la
siembra y la recolección de maíz y papa como nosotros hoy vivimos en las
localidades, los muiscas vivían n cacicazgos, esos significa que varias familias
eran gobernadas por un cacique.

ACTIVIDADES
SUGERIDAS

Aquí encontramos varios lugares importantes como son la iglesia y explicamos con
apoyo del mapa la orientación e importancia de la misma, así como las diferentes
instituciones que están a su alrededor como es la alcaldía menor.

Allí podemos preguntar ¿En que se parecen las plazas de Usaquén y Suba y que
objetos tienen en común? Resaltando la importancia de conservarlos ya que ellos
representan nuestra memoria e historia y son patrimonios para nuestra ciudad

Luego se da comienzo a la actividad de frotage de los objetos elegidos
anteriormente. Resaltando la importancia de cuidarlos y conservar el recuerdo de
manera que no lo afectemos.

Luego los invitamos a visitar un lugar muy especial donde veremos la ciudad con
ojos de indígena desde el Parque mirador de los nevados y aprenderemos más de
nuestra herencia indígena.

 ESTACION

PARQUE METROPOLITANO MIRADOR DE LOS NEVADOS72

OBJETIVO Comprender la importancia del parque, en tanto patrimonio público, que debe ser
conservado y cuidado por todos.

Reconocer algunos elementos de la historia prehispánica de la ciudad, que e ven
reflejados en su configuración actual.

DATOS

TECNICOS

El parque tiene una extensión de 6 Hectáreas, está ubicado en la localidad de
suba, es un espacio público que conserva características históricas y simbólicas
de importante valor para la ciudad.

CONTEXTO
HISTORICO

El interés por este lugar radica en dos factores principales, el primero de ellos
hace parte de la historia reciente de la ciudad, puesto que el parque es el
resultado de un proyecto de recuperación ambiental, ya que durante más de 50
años en este mismo lugar funcionaba una cantera, de la cual se extraían buena
parte de los materiales utilizados en las obras publicas de la ciudad, entonces el
parque entra en un proceso de recuperación que se traduce en la construcción
de este hermoso lugar, inspirado en el desarrollo astronómico de la cultura
Muisca, representado en la plazoleta central (calendario Muisca) y los obeliscos
que representan os tres nevados que se tienen visibilidad desde el parque

72Roberto, carolina (2009) Producto 2. Documento del contrato117 de 2009 del IDEP.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 296 de 330
2VOLIITOMOIV.docx

(Tolima, Huila y santa Isabel) y permiten identificar los solsticios y equinoccios a
través de la proyección de los obeliscos en la tierra.

ORIENTACION
PARA EL

DOCENTE

Antes de llegar al parque mientras se está en el bus, es importante recordar que
no se deben botar basuras en el lugar, de igual modo deben estar muy atentos a
la información del recorrido.

1. Invite al grupo a subir por el sendero, mientras lo va haciendo contextualícelos
en el lugar, se llama Mirador de los Nevados porque desde allí se pueden
apreciar los Nevados del Huila, el Tolima Y santa Isabel, los tres hacen parte
de la Cordillera Oriental (señálelos)

2. Mientras siguen subiendo hacia el calendario solar, resalte la importancia de la
recuperación del lugar, por su paisaje y que está inspirado en un observatorio
astronómico Muisca.

3. Organice al grupo para el desarrollo de la primera actividad (ver actividades
sugeridas numeral 1), enfatice en que están sobre un calendario solar Muisca.

4. Socialice la actividad a través de preguntas como, ¿Qué sintieron? ¿Qué
tocaron? ¿Qué escucharon? ¿Qué olieron? Y compare con otros lugares de la
salida, no olvide resaltar siempre la importancia de cuidar estos lugares, ya que
nos pertenecen a todos y es deber de todos cuidarlos.

5. De inicio al juego “quien quiere ser Bogotano” de evaluación de aprendizajes,
haga la invitación al grupo apoyada en el ofrecimiento de un reconocimiento
libre por el parque (rato de juego o paseo) para el grupo que responda
acertadamente dos preguntas.

6. Invite al grupo a descender de vuelta al bus por las escaleras en las que se
encuentra la iconografía Muisca.

ACTIVIDADES
SUGERIDAS

DIALOGO CON EL ESPACIO EXTERIOR:

Solicite a los integrantes del grupo que se acuesten boca arriba en el piso de la
plazoleta, cierren los ojos, hagan silencio total (solo se debe escuchar su voz) y
sigan las instrucciones, pídales que muy concentrados, toquen la superficie
sobre la cual reposan sus cuerpos, luego respiren profundo, finalmente abran los
ojos y vean al cielo.

SOCIALICE: Ahora pregunte que ven? Haga la reflexión en torno al observatorio
astronómico Muisca, y el dialogo que históricamente el hombre ha tenido con el
universo en todas las culturas. ¿Qué sintieron cuando tocaron el piso con las
manos? Compare con el ejercicio de la semillita en el Humedal, ¿Qué olieron?
Reflexione con su grupo en torno al cambio de olor en un lugar alejado, a el olor
encontrado en una avenida o quizás la entrada del humedal.

“¿QUIEN QUIERE SER BOGOTANO?”: La segunda aplicación de este juego,
sirve como herramienta de evaluación de aprendizajes, guie esta actividad
ofreciendo como incentivo al grupo que responda dos preguntas del juego de

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 297 de 330
2VOLIITOMOIV.docx

forma acertada, la posibilidad de jacer un reconocimiento del parque (un rato de
juego libre) advierta que ese juego debe darse en las zonas verdes próximas a la
plazoleta central.

1. Convoque nuevamente al grupo para finalizar la salida, abordando el bus.

2. Agradezca a su grupo por la jornada de trabajo, resalte los buenos
comportamientos y los aprendizajes de la expedición, pregunte si les gusto y si
quisieran repetirla, etc.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 298 de 330
2VOLIITOMOIV.docx

3.26 Anexo 26. Arte Patrimonio Común (Félix González Torres, Nicolás consuegra y Humberto
Junca)

NICOLÁS CONSUEGRA

FELIX GONZÁLEZ TORRES
SIN TITULO, 1991

FELIX GONZÁLEZ TORRES
SIN TITULO, 1991

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 299 de 330
2VOLIITOMOIV.docx

NICOLÁS CONSUEGRA
INSTITUTO DE VISIÓN, 2009

NICOLÁS CONSUEGRA
INSTITUTO DE VISIÓN, 2009

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 300 de 330
2VOLIITOMOIV.docx

3.27 Anexo 27. Formato para crear un storyboard

Escena 1. Panorámica

Escena 5. Close-up

Escena 4. Primer plano

Escena 3. Plano medio

Escena 2. Plano general

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 301 de 330
2VOLIITOMOIV.docx

3.28 Anexo 28. Storyboard o guión gráfico de la película Sherk73.

73 Tomado de http://www.savasart.com/Shrek_Storyboards_2.htm

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 302 de 330
2VOLIITOMOIV.docx

3.29 Anexo 29. Mapa de Bogotá

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 303 de 330
2VOLIITOMOIV.docx

3.30 Anexo 30. Instrucciones geografía de Bogotá

1. Escribe el nombre de cada localidad en el número que le corresponde según la información de la
tabla

2. En el número 1 dibuja el poblado Muisca de Usaquén
3. En el número 11 dibuja el poblado Muisca de Suba
4. En el número 5 dibuja el poblado Muisca de Usme
5. En el número 7 dibuja el poblado Muisca de Bosa
6. En el número 9 dibuja el poblado Muisca de Fontibón
7. En el número 10 dibuja el poblado Muisca de Engativa
8. Dibuja la Casa del florero en la localidad Candelaria
9. Dibuja la Quinta de Bolívar en la localidad Santafé
10. Traza con azul el recorrido del Rió San Francisco
11. Traza con azul el recorrido del Rio Bogotá
12. Marca los Cerros Orientales de color verde

Número de la localidad

Nombre de la localidad

1 Usaquén

2 Chapinero

3 Santafé

4 San Cristóbal

5 Usme

6 Tunjuelito

7 Bosa

8 Kennedy

9 Fontibón

10 Engativa

11 Suba

12 Barrios Unidos

13 Teusaquillo

14 Mártires

15 Antonio Nariño

16 Puente Aranda

17 Candelaria

18 Rafael Uribe Uribe

19 Ciudad Bolívar

20 Sumapaz

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 304 de 330
2VOLIITOMOIV.docx

3.31 Anexo 31. Instrucciones mapa ambiental de Bogotá

1. Delinea con verde los Cerros Orientales y los Cerros de Suba

2. Traza con azul los ríos teniendo en cuenta la siguiente tabla

Ríos

R4 Rio Bogotá

R2 Rio Fucha

R1 Rio Juan Amarillo

R3 Rio Tunjuelo

3. Escribe los nombres de los humedales basándote en la información de la siguiente tabla y

coloréalo de color azul.

Humedal Localidad

A Humedal La Vaca 8 Kennedy

B Humedal Capellania 9 Font ibón

C Humedal Tibanica 7 Bosa

D Humedal Techo 8 Kennedy

E Humedal Torca 1 Usaquen

F Humedal El Burro 8 Kennedy

G Humedal La Vaca 8 kennedy

H Humedal Jaboque 10 engativa

I Humedal Juan Amarillo 11 suba

J Humedal Meandro del Say 9 Fontibón

K Humedal La Conejera 11 Suba

L Humedal Guaymaral 11 suba

M Humedal Cordoba 11 Suba

4. Dibuja la flor de Bogotá, una Orquídea de la especie “OdontoglossumluteopurpureumLindl”, en la

localidad 14 Mártires
5. Dibuja el árbol de Bogotá, el Nogal, en la localidad 15 Antonio Nariño
6. Dibuja un pájaro Clarinero en la localidad 18 Rafael Uribe Uribe
7. Dibuja una Tingüa bogotana en uno de los humedales
8. Dibuja un pájaro Copetón en la localidad 12 Barrios Unidos
9. Dibuja un Curi (también le dicen Cuy, Borugo o Conejillo de indias) en la localidad 5 Usme
10. Ubica los tres parques metropolitanos y marca el borde de color verde

Parques Metropolitanos Localidad

O Parque Simón Bolívar 10 Engativa

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 305 de 330
2VOLIITOMOIV.docx

12 Barrios Unidos

13 Teusaquillo

P Parque Nacional “Enrique Olaya Herrera”

3 Santafé

2 Chapinero

Q Parque Metropolitano “El Tunal” 6 Tunjuelito

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 306 de 330
2VOLIITOMOIV.docx

3.32 Anexo 32 Escaleta del audiovisual para Patrimonio común

TPO ACU

12” 1. Texto en roll sobre negro: “Los
parques, las calles y las plazas
también son nuestra casa y la de
todos los bogotanos” – fundido a
negro

Música incidental 0.12

12” 2. Fade In - Fotografía plano
general de la Tierra desde el
espacio

Música incidental 0.24

12” 3. Por disolvencia plano medio de
la Tierra desde el espacio

Música incidental 0.36

8” 4. Por disolvencia – Sobre negro
texto f ijo “Nuestro planeta”

 0.43

12” 5. Por disolvencia – Fotografía de
Colombia desde el espacio

Música incidental 0.55

8” 6. Por disolvencia – Sobre negro
texto f ijo “Nuestro país”

Música incidental 1.03

10” 7. Por disolvencia – Fotografía
aérea (satelital) de Bogotá plano
abierto

Música incidental 1.13

10” 8. Por disolvencia – Fotografía
aérea (satelital) de Bogotá plano
más cerrado sobre área del
centro de Bogotá – Banner:
“Bogotá – nuestro hogar”

Música incidental 1.23

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 307 de 330
2VOLIITOMOIV.docx

3.33 ANEXO 33: Cuento Bono el Mono74

74 Tomado de: http://picasainedu.blogspot.com/2010/04/cuento-bono-el-mono-normas-de-clase.html
http://picasaweb.google.com/GUASIGUASIN2/BONOELMONOENLAESCUELA#

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 308 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 309 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 310 de 330
2VOLIITOMOIV.docx

Anexo 34. Escudo de Bogotá. Croquis blanco y negro

.

3.34

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 311 de 330
2VOLIITOMOIV.docx

Anexo 35. Instrucciones mapa Patrimonio Cultural de Bogotá

Paso 1. Delinea con verde los Cerros Orientales.

Paso 2.Traza con azul el recorrido del Río Bogotá

Paso 3. Ubica las 20 localidades y ponles el nombre según la información de la Tabla de elementos
culturales y del patrimonio de Bogotá.

Paso 4. Dibuja en cada localidad el elemento cultural o del patrimonio que corresponde a cada localidad
según la información de la Tabla de elementos culturales y del patrimonio de Bogotá.

TABLA DE ELEMENTOS CULTURALES Y DEL PATRIMONIO DE BOGOTÁ

Número de
la localidad

Nombre de la
localidad

Elemento importante

1 Usaquén Mercado de las pulgas: Toldos de San Pelayo

2 Chapinero Monumento a los Heroes y Zapatos chapines

3 Santafé Parque Nacional Enrique Olaya Herrera

4 San Cristóbal Iglesia del 20 de Julio

5 Usme Restos arqueológicos Hacienda el Carmen

6 Tunjuelito Parque Metropolitano el Tunal

7 Bosa Cabildo Muisca de Bosa

8 Kennedy Monumento a las Banderas

9 Fontibón Aeropuerto internacional El Dorado

10 Engativa Jardín botánico José Celestino Mutis

11 Suba Cerros de Suba

12 Barrios Unidos Plaza de mercado Siete de Agosto

13 Teusaquillo Parque Simón Bolívar

14 Mártires Estación de trenes de la Sabana

15 Antonio Nariño Marroquinería del barrio Restrepo

16 Puente Aranda Parque Ciudad Montes

17 Candelaria Catedral Primada de Bogotá

18 Rafael Uribe Uribe Cementerio Hebreo del Sur

19 Ciudad Bolívar Festival internacional de cine y video
alternativo “Ojo al Sancocho”

20 Sumapaz Parque Nacional Natural Sumapaz

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 312 de 330
2VOLIITOMOIV.docx

3.35 Anexo 36. Tipos de amenazas naturales. Tomado de la cartilla “Aprendamos a prevenir
desastres” de UNICEF75.

75UNICEF – EIRD cartilla “Aprendamos a prevenir desastres” www.unisdr.org/eng/public_aware/world.../Booklet-spanish.pdf

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 313 de 330
2VOLIITOMOIV.docx

3.36 Anexo 37. Formas de prevenir desastres. Tomado de la cartilla “Ponle color a la
prevención”76

76Dirección de prevención y atención de emergencias, Secretaría de gobierno, Comité local de emergencias de San Cristóbal.
Cartilla “Ponle color a la prevención”
http://www.sire.gov.co/portal/page/portal/sire/capacitacionEducacion/Juegos/PonleColor/PonleColor.pdf

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 314 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 315 de 330
2VOLIITOMOIV.docx

3.37 Anexo 38. Escaleta del audiovisual para la dimensión Derechos y deberes
Márgenes¡¡¡¡

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 316 de 330
2VOLIITOMOIV.docx

 IMÁGENES Música de
fondo
(estudio)

Se inicia el video mostrando en secuencia a los
infractores que se capturaron durante el recorrido por la
Avenida Caracas hasta el Sur en San Carlos. Se utiliza
un signo de tránsito de prohibido (rojo). Plano General.

5” IMAGEN Música de
fondo
(estudio)

Imágenes en el monumento los héroes, que ubiquen al
estudiante sobre el recorrido que se va a hacer por la
avenida caracas (invitación). Plano general del lugar de
partida.

19” IMAGEN Música de
fondo
(estudio)

Se comienza la técnica del travelling con cámara en
mano, dentro de un vehículo particular y se inicia la
recolección de imágenes de norte a sur por el carril
derecho de la avenida caracas. Se sostiene el plano
general.

12” IMAGEN Música de
fondo
(estudio)

En este recorrido de norte a sur, se registran las
señales de movilidad peatonal y vehicular. Observamos
peatones cruzando correctamente (material ralentado).
Se usa un signo como el dedo pulgar en señal de
aprobación (verde). Plano general.

” IMAGEN Música de
fondo
(estudio)

Es importante en estas imágenes resaltar las señales
de tránsito. Es una forma didáctica de enseñarle a los
niños y niñas cómo se deben utilizar las señales como
los semáforos. Plano general.

18” IMAGEN Música de
fondo
(estudio)

En este recorrido se registrarán los semáforos
peatonales y vehiculares. A través de las imágenes se
va despertando la conciencia en los niños y niñas del
respeto a las señales de tránsito (cebras con efecto
verde para resaltarlas). Material ralentado. Plano
general.

5” IMAGEN Música de
fondo
(estudio)

En esta imagen se presentan las paredes sucias
(grafittis). Primer Plano.

13” IMAGEN Música de
fondo
(estudio)

Imagen donde se observan las paredes del colegio
Manuela Beltrán. Se aplica el efecto de prohibido sobre
un graffiti. Plano General.

7” IMAGEN Música de
fondo
(estudio)

Imagen de un motociclista esperando el cambio de
luces de un semáforo. Aquí se le enseña al niño la
utilidad de las señales. Todos tenemos derecho a una
movilidad organizada. Plano general.

6” IMAGEN Música de
fondo
(estudio)

En esta imagen el lente registra y en ralentado (cámara
lenta) a los peatones por las vías y la señal de las
cebras resaltadas en las imágenes (verde). Plano
general.

8” IMAGEN Música de
fondo
(estudio)

Es importante resaltar en las imágenes la
responsabilidad que se tiene en la debida utilización de
las vías. Ciclista por la vía y carro infractor (señal de
prohibido en rojo). El niño comienza su análisis crítico
de lo correcto y lo indebido. Plano general.

8” IMAGEN Música de
fondo
(estudio)

En las imágenes observamos peatones, señales,
actividad sobre la vía. Se le enseñará al niño que si
queremos una ciudad organizada y evitar accidentes
todos los que vivimos aquí debemos respetar los
derechos. Plano general.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 317 de 330
2VOLIITOMOIV.docx

3.38 Anexo 39. Abecedario español y cirílico. Tomado del programa “La diversidad es nuestra
realidad”77

77Programa “La diversidad es nuestra realidad” Cruz roja de juventud española.
http://www.cruzrojajuventud.org/portal/page?_pageid=94,12689166&_dad=portal30&_schema=PORTAL30

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 318 de 330
2VOLIITOMOIV.docx

3.39 Anexo 40. Ilusiones ópticas para apoyar la actividad ¿Qué estás viendo? De la dimensión
convivencia.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 319 de 330
2VOLIITOMOIV.docx

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 320 de 330
2VOLIITOMOIV.docx

EDGAR MUELLER EDGAR MUELLER

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 321 de 330
2VOLIITOMOIV.docx

JULIAN BEEVER

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 322 de 330
2VOLIITOMOIV.docx

KURT WENNER

ARCIMBOLDO

DALI

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 323 de 330
2VOLIITOMOIV.docx

3.40 Anexo 41 Escaleta para el audiovisual de la dimensión Convivencia

 IMÁGEN Sonido
ambiente

Resumen con música de fondo de algunos rostros que se registraron en
los Centros Fundacionales de Usme, Fontibón, y Usaquén, Plaza de
Lourdes y en Chapinero.

6” IMAGEN Sonido
ambiente

Toma general de la Iglesia de Usme y el Parque.

3” IMAGEN Sonido
ambiente

Imagen donde se observa a una anciana del lugar cruzando el parque.

6” IMAGEN Sonido
ambiente

Imagen donde observamos a estudiantes departiendo en una banca del
parque (lugar de convivencia) y jóvenes en un balcón. Usme.

10” IMAGEN Sonido
ambiente

Con cámara en mano se comienza el recorrido por el Centro
Fundacional de Fontibón (plaza). El estudiante comienza a analizar las
imágenes. Plano General.

4” IMAGEN Sonido
ambiente

En el recorrido por el centro de la plaza, encontramos señores
conversando ocasionalmente. La imagen se congela para poder apreciar
el rostro de la persona. Plano General.

3” IMAGEN Sonido
ambiente

Imagen donde se registra a una señora caminando. Plano General.

7” IMAGEN Sonido
ambiente

Los jóvenes les encanta visitar estos lugares (plazas) pues se relacionan
con otros de su misma edad. Observamos a un joven con peinado
moderno. Plano General.

6” IMAGEN Sonido
ambiente

En las plazas de los Centros Fundacionales nos podemos encontrar
todos los bogotanos y compartir nuestras historias. Imágenes de jóvenes
atravesando la plaza. Plano general.

7” IMAGEN Sonido
ambiente

A través de las imágenes se incentiva al alumno a analizar e identificar la
diferencia que existe entre las personas y la igualdad que se posee a la
hora de compartir en estos espacios. Plano General de un grupo
caminando. Fontibón.

8” IMAGEN Sonido
ambiente

Toma General de la Iglesia de Usaquén, terminando en una pareja.

4” IMAGEN Sonido
ambiente

La mirada en la subjetiva, otorga significado a aquello sobre lo que se
posa (Centro Fundacional de Usaquén). Las imágenes llevan al niño y a
la niña a discernir sobre la igualdad en la diferencia. Plano general,
mujeres conversando en una banca.

5” IMAGEN Sonido
ambiente

Con cámara en mano y en un recorrido por el lugar, observamos
señores y señoras caminando. Plano General.

5” IMAGEN Sonido
ambiente

Imagen de señores caminando por el centro de la plaza. Se observa la
diferencia en la forma como van vestidos en este sector de Bogotá.
Plano General.

6” IMAGEN Sonido
ambiente

Observamos a una pareja conversando en una banca del lugar. Las
plazas son ideales para compartir. Plano General.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 324 de 330
2VOLIITOMOIV.docx

6” IMAGEN Sonido
ambiente

La mirada en la subjetiva, es capaz de otorgar significado a aquello
sobre lo que se posa, en este caso la imagen muestra a los jóvenes
compartiendo en la plaza. El niño analiza que en estos sitios se reúnen
personas de todas las edades. Plano General.

3” IMAGEN Sonido
ambiente

El estudiante reconoce la diferencia entre las personas. Aquí se puede
buscar la diferencia en el vestir con las imágenes ya vistas en otros
Centros Fundacionales. Plano General.

7” IMAGEN Sonido
ambiente

El niño y la niña reconocen que Bogotá es una ciudad diversa porque en
ella vivimos personas provenientes de diferentes lugares de la ciudad.
Plano General de la Plaza de Lourdes.

4” IMAGEN Sonido
ambiente

Imagen donde se observa a un niño con su papá. Aquí compartimos con
familiares y amigos y ocasionalmente con personas desconocidas. Plano
General.

3” IMAGEN Sonido
ambiente

En las plazas nos podemos encontrar todos los Bogotanos y compartir
nuestras historias. Imagen de señores en verdadera convivencia. Plano
General.

4” IMAGEN Sonido
ambiente

Con cámara en mano se lleva al estudiante a través de las imágenes a
descubrir el mundo de la mirada consciente. Se reflexiona sobre las
personas que observamos, en este caso, niños con su papá. Plano
General.

3” IMAGEN Sonido
ambiente

Reconocimiento del valor de los acuerdos para la vida en sociedad.
Imagen de jóvenes conversando. Plano General.

5” IMAGEN Sonido
ambiente

Niños jugando luego de salir del Templo Parroquial. Los estudiantes
caracterizan la convivencia urbana como componente de la cultura
ciudadana y reconocen su importancia para la ciudad.

9” IMAGEN Sonido
ambiente

Imagen que registra la fachada de la Iglesia hasta ubicar una pareja
departiendo a la salida de los actos religiosos. Plano General.

5” IMAGEN Sonido
ambiente

Imagen de un grupo de personas a la salida de misa. Plano General.

5” IMAGEN Sonido
ambiente

Registro de un anciano caminando por la plaza de Lourdes. Plano
General.

6” IMAGEN Sonido
ambiente

Imagen de la Iglesia hasta un señor caminando por la plaza. Plano
General.

5” IMAGEN Sonido
ambiente

Con cámara en mano, en la siguiente imagen observamos a un paletero,
ejerciendo su oficio en este lugar de la ciudad. Plano General.

5” IMAGEN Sonido
ambiente

Imagen donde se muestra un personaje especial que siempre
permanece en esta plaza. Plano General.

19” IMAGEN Sonido
ambiente

A esta plaza llegan también extranjeros (Franceses). Plano General
hasta el rostro de una niña.

9” IMAGEN Sonido
ambiente

Imagen donde se muestra a los emboladores (tradicionales en una
plaza) ejerciendo su oficio. El niño, niña en este momento del video ya
ha identificado la diferencia entre las personas sin olvidar que todos
somos iguales. Plano General.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 325 de 330
2VOLIITOMOIV.docx

7” IMAGEN Sonido
ambiente

Imagen de 2 mujeres de raza negra en la plaza de Lourdes. Plano
General

6” IMAGEN Sonido
ambiente

Se registra a un niño jugando con unos globos, característico en estos
lugares. Plano General.

7” IMAGEN Sonido
ambiente

El recorrido también se hizo con cámara en mano por una vía de
Chapinero…observamos peatones por este sector de Bogotá. Se ve la
diferencia. Plano General.

3” IMAGEN Sonido
ambiente

Transeúnte por la vía de Chapinero, joven de gafas. Plano General.

6” IMAGEN Sonido
ambiente

Imagen donde se observa a un grupo de indígenas caminando por la vía.
Plano General.

8” IMAGEN Sonido
ambiente

En esta imagen se registra a un vendedor ambulante en la vía. Plano
General.

5” IMAGEN Sonido
ambiente

Imagen de una pareja de jóvenes que se encuentran ocasionalmente en
la vía y conversan en ese lugar. Plano General

9” IMAGEN Sonido
ambiente

En el recorrido observamos a señoras de todas las edades transitando
por este lugar (chapinero). Plano General.

6” IMAGEN Sonido
ambiente

Por las vías de Bogotá se movilizan personas que realizan diferentes
actividades, en este caso, estudiantes de enfermería de un Instituto en
ese lugar. Plano General.

6” IMAGEN Sonido
ambiente

Imagen de señores caminando por la 7ª. (cicloruta). Plano General. Se
ve la diversidad en las personas.

11” IMAGEN Sonido
ambiente

Con cámara en mano se muestra la imagen de jóvenes ciclistas en el
sector. Plano General.

14” IMAGEN Sonido
ambiente

Imagen de jóvenes departiendo. Los niños y niñas a esta altura del video
han reconocido las diferencias que existen entre las personas (edad,
sexo, etnia, etc) pero reconocen la igualdad de los mismos. Plano
General.

CREDITOS

Sonido
ambiente

CREDITOS

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 326 de 330
2VOLIITOMOIV.docx

3.41 Anexo 42 Escaleta del audiovisual para Participación

TPO ACU

12” 1. Texto en roll sobre negro: “¡Alerta, Bogotá necesita cuidado
y debemos protegerla!” – fundido a negro

Música incidental 0.12

20”
2. Fade In - Fotografía Humedal de La Conejera sin animales

(en blanco y negro) Sonido ambiente 0.32

4”
3. Por disolvencia lenta transición de imagen anterior con la

siguiente (sobreposición) Sonido ambiente con
efecto de sonido

0.36

20”
4. Fotografía de Humedal La Conejera con animales (blanco y

negro) – Banner: “Humedal La Conejera” – FadeOut Sonido ambiente 0.56

20” 5. Fade In – Fotografía histórica de la Plaza de Bolívar (en
blanco y negro)

Sonido ambiente 1.16

4” 6. Por disolvencia lenta, transición de imagen anterior con la
siguiente (sobreposición)

Sonido ambiente con
efecto de sonido

1.20

20” 7. Fotografía actual de la Plaza de Bolívar (en blanco y negro)
– Banner: “Plaza de Bolívar” - FadeOut

Sonido ambiente 1.40

20” 8. Fade In – Fotografía de Parque Nacional con basura (blanco
y negro)

Sonido ambiente 2.00

4” 9. Por disolvencia lenta, transición de imagen anterior con la
siguiente (sopreposición)

Sonido ambiente con
efecto de sonido

2.04

20” 10. Fotografía de Parque Nacional limpio – (en blanco y negro)
– Banner: “Parque Nacional” - FadeOut

Sonido ambiente 2.24

20” 11. Fade In – Fotografía de peatón a punto de cruzar calle fuera
de cebra (blanco y negro)

Sonido ambiente 2.44

4” 12. Por disolvencia lenta, transición de imagen anterior con la
siguiente (sobreposición)

Sonido ambiente con
efecto de sonido

2.48

20” 13. Fotografía de peatón cruzando calle utilizando la cebra (en
blanco y negro) – Banner: “La cebra” - FadeOut

Sonido ambiente 3.08

20” 14. Fade In – Fotografía construcción Biblioteca El Tintal (en
blanco y negro)

Sonido ambiente 3.28

4” 15. Por disolvencia lenta, transición de imagen anterior a la
siguiente (sobreposición)

Sonido ambiente con
efecto de sonido

3.32

20” 16. Fotografía de la Biblioteca El Tintal (en blanco y negro) –
Banner: “Biblioteca El Tintal” - FadeOut

Sonido ambiente 3.52

10” 17. Fade In – Fotografía niño (a) en Humedal La Conejera Música incidental 4.02

5” 18. Por disolvencia sobre negro texto fijo “Medio ambiente” –
fadeout

Música incidental con
efecto de sonido

4.07

10” 19. Por disolvencia foto de niño en Plaza de Bolívar Música incidental 4.17

5” 20. Por disolvencia sobre negro texto fijo “Historia” – FadeOut Música incidental con
efecto de sonido

4.22

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 327 de 330
2VOLIITOMOIV.docx

10” 21. Por disolvencia foto de niño en Parque Nacional Música incidental 4.32

5” 22. Por disolvencia sobre negro texto fijo “Conservación” –
FadeOut

Música incidental con
efecto de sonido

4.37

10” 23. Por disolvencia foto de niño en cebra Música incidental 4.47

5” 24. Por disolvencia sobre negro texto fijo “Seguridad” – FadeOut Música incidental con
efecto de sonido

4.52

10” 25. Por disolvencia foto de niño en Biblioteca El Tintal Música incidental 5.02

5” 26. Por disolvencia sobre negro texto fijo “Educación” FadeOut Música incidental con
efecto de sonido

5.07

5” 27. Por disolvencia sobre negro texto “Participemos” Música incidental con
efecto de sonido

5.12

20” 28. Créditos en roll sobre negro Música incidental 5.32

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 328 de 330
2VOLIITOMOIV.docx

3.42 Anexo 43 Lectura “La escuela colombiana hace 200 años”

LA ESCUELA COLOMBIANA HACE 200 AÑOS, AL DERECHO Y AL REVÉS78

Oscar Saldarriaga Vélez

Buenos días. Me llamo José María Triana y soy maestro de escuela en Bogotá, Capital de mi querida
República de la Nueva Granada. Ser “maestro de primeras letras” y tener una escuela para recibir a todos
los niños es algo bastante raro y nuevo en estos tiempos. Con sólo decirles que en el glorioso año de
1810, hace 17 años, había apenas dos escuelas en toda la ciudad.

Y yo parezco más raro aún, soy ¡“maestro lancasteriano”! Eso no es ninguna enfermedad, es que,
mucho honor, soy el primer maestro colombiano que dirige una escuela con un sistema inglés recién
importado. Mister Lancaster, su inventor, les prometió a mis generales Bolívar y Santander que con ese
sistema un solo maestro le puede enseñar a 1,000 niños ¿Se imaginan el salón? ¿Y al maestro en medio
de 1,000 niños? Bueno, pues ese es el final del cuento, porque quiero explicarles por qué mi escuela y yo
les parecemos tan raros a mis compatriotas.

La historia de mi escuela es al revés de lo que se imaginan: en Colombia no nacieron primero las
escuelas, nacieron primero las universidades, y ellas tenían todo dentro, colegios y escuelas. Allá
enseñaban a leer, después el latín y luego las carreras de Derecho y Teología, de donde salían los

abogados y los sacerdotes. Todo era para los pocos descendientes de los españoles. Por eso no había
escuelas grandes y abiertas a todos, aunque sí había chicos de 10 años que eran universitarios: entraban
allá a aprender el alfabeto y la gramática, y ¡ya eran universitarios! Y eso no es todo, los títulos eran de
tres grados: bachiller, maestro y doctor. Sí, bachiller no era el que terminaba el colegio, era un
universitario que había terminado los dos primeros años de una carrera. Por eso los bachilleres, que eran
por lo general blancos sin dinero ni propiedades pero que sabían leer y escribir, iban ganándose la vida
escribiendo las peticiones de la gente y los pleitos.

Otros iban a enseñarles a los hijos de los ricos en sus casas: esos fueron los primeros maestros que
hubo en este país, pero como andaban de pueblo en pueblo, no inspiraban mucho respeto.

Todo esto nos parece el mundo al revés… ¿O al derecho? Es que el derecho en nuestros tiempos era el
revés en los tiempos de los españoles.

Los primeros conquistadores y los misioneros que llegaron hicieron unas chozas para tener internados a
los indígenas, pero sólo a los hijos de los caciques y de los nobles, y no para que fueran universitarios,
sino para que les ayudaran a mandar en sus propias comunidades. Se llamaron “escuelas doctrineras”, y
fueron muy pocas, pues a nuestros ancestros les gustaba más aprender caminando por sus selvas y
montañas. Esas escuelas estaban en los “pueblos de indios”

que quedaban en las fronteras y que nunca fueron consideradas como verdaderas entidades educativas,
porque los indios tampoco eran considerados como verdaderos “civilizados”.

Tuvieron que pasar más de 100 años, como hasta 1687, para que se organizaran otras escuelas. En ese
tiempo los indios, los blancos y los esclavos negros ya se habían juntado y habían tenido descendientes,
pero a pesar de la mezcla de las personas, el orden de la sociedad separaba y diferenciaba la gente por
razas. Las ciudades habían crecido y ya había niños huérfanos y pobres andando por las calles de los
poblados. Se organizaron unas pocas escuelas, sólo en cinco ciudades, que eran sobre todo para
recoger a los huérfanos pobres. Por eso las llamaron “escuelas pías”, o sea, piadosas, y porque se
construyeron junto a unos colegios que tenían los padres jesuitas. Tampoco fueron verdaderas escuelas
públicas, porque le prohibían la entrada a “indios, negros, mulatos y zambos…”, y a las niñas, no
importaba que fueran blancas o ricas. Y además, adentro del salón también se separaban las bancas de
los “ricos, los plebeyos y los pobres”.

78Tomado de: 11 cuentos. Te cuento tu historia. Ministerio de Educación Nacional. Revolución Educativa. Colección bicentenario.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 329 de 330
2VOLIITOMOIV.docx

Pasaron otros 100 años, hasta 1767: ese año fue famoso, porque fue entonces cuando los reyes de
España expulsaron a los jesuitas de toda la América castellana y portuguesa, porque sintieron que estos
religiosos se habían vuelto muy poderosos y le hacían competencia a la monarquía. Y por eso el Rey
mandó a sus funcionarios a usar los colegios, las tierras y los dineros de los jesuitas para fundar
universidades, colegios y escuelas públicas.

Y entonces, el mundo quedó al revés. O al derecho: los filósofos descubrieron que la educación era la
“fuente de toda felicidad y prosperidad de todos” y empezaron a enseñar que en la era de la Ilustración
todos tenían derecho a la educación. Mejor dicho, ahí fue cuando empezaron a pensar que era
importante que el Estado patrocinara la educación elemental, gratuita y para todos los niños, y que toda
fuera uniforme, con los mismos libros y los mismos métodos, con bancos, con patios y sin castigos
físicos. Fue entonces cuando se contrataron doctores y catedráticos en las universidades para cultivar las
ciencias experimentales, las matemáticas y la botánica. Con esas ciencias, el Estado empezó a formar
“hombres útiles para la patria”, ya no sólo para la Iglesia. Y desde ese momento las escuelas se
separaron de las universidades y el Estado empezó a reunir a esos maestros andariegos para hacerles
exámenes y para poder contratarlos y enseñarnos nuevos métodos pedagógicos.

Todo esto ha pasado muy rápido, sólo 60 años antes de la Revolución de Independencia de 1810, como
quien dice, lo que ha durado la vida de mi papá.

Y aunque todavía hoy no han cambiado muchas ideas sobre las diferencias de raza, en las escuelas
republicanas enseñamos que las diferencias nacen de lo que cada uno pueda y quiera aprender. Por eso
mis compatriotas no entienden muy bien las ideas de igualdad, y todavía no saben muy bien cómo
tratarnos, si con respeto o con desconfianza.

Nos quedan muchos obstáculos por vencer: en nuestro país las distancias son grandes, los caminos
difíciles y pasará mucho tiempo para que haya escuelas en todos los pueblos o para que les lleguen los
útiles y los libros a los niños y a veces hasta los sueldos a los maestros. Todo eso preocupa a los
Libertadores. Pero yo creo que la mayor dificultad es lo que mi general Bolívar llama “la gran ignorancia
del pueblo”: los padres de familia no quieren mandar a sus hijos a la escuela.

Como la mayoría de habitantes de nuestra República son campesinos, no les gusta que sus hijos dejen
de trabajar en las sementeras y creen que lo que enseñamos en las escuelas es inútil. Nuestro pueblo
piensa todavía que el derecho de las cosas es que los niños trabajen y dicen que la escuela es dañina
porque un “niño ilustrado” tarde o temprano dejará los campos para irse a ganar la vida en las ciudades.
Tenemos que enseñarles el derecho.

Y por eso fue que mi general Bolívar se trajo al mismísimo mister Lancaster, el inventor de las “escuelas
de enseñanza mutua”, el de los 1,000 niños. Bueno, les contaré rápido cómo funciona. El secreto
consiste en organizar la escuela como una de esas grandes fábricas de telas que hay ahora en
Inglaterra: se ordena a los niños en bancas muy largas y en la punta de cada una se pone al chico que
sepa más, para que enseñe, vigile y mande a los demás: esos se llaman monitores. Ellos les enseñan
una letra a los más chicos, una letra y otra, y cada vez que uno aprende una nueva, sube de puesto en la
banca y después pasa a la banca de adelante, y a otra, de modo que los que aprenden más llegan a ser
monitores. Por eso la llaman enseñanza mutua.

La disciplina es muy fuerte porque para que todo funcione el maestro tiene que ser como un militar,
dando las órdenes con una vara para que todos hagan lo mismo al mismo tiempo. No usamos cuadernos
ni lápices, sino pizarras y unos cajones de arena para dibujar las letras por turnos. A todos se los califica
con puntos buenos o malos que se pagan con bonos. A los chicos indisciplinados se los castiga
poniéndoles un gorro que dice “burro”, pero algunos maestros han abusado de esos castigos y le han
dado mala fama al sistema. Como mister Lancaster está por estos días en Caracas, voy a escribirle para
que me aconseje, pues en mi escuela lancasteriana de Bogotá he tenido hasta 200 muchachos, pero no
se dejan disciplinar así no más.

VOLUMEN II. FASE DE DESARROLLO RESULTADOS ETAPA 1 - CICLO 2

TOMO IV. Componente Pedagógico: Línea de intervención.

EDUCACION – Instituto para la Investigación Educativa y Desarrollo Pedagógico , SECRETARARIA DE CULTURA RECREACIÓN Y DEPORTE - GOBIERNO SEGURIDAD Y CONVIVENCIA – Fondo de

Vigilancia y Seguridad - Fondo de Atención y Prevención de Emergencias FOPAE

Página 330 de 330
2VOLIITOMOIV.docx

Bueno, niños, ésta es la historia de nuestra escuela y se las he contado porque ustedes han sido
elegidos como mis primeros monitores. Así que, ¡a trabajar!

