

1

PROPUESTA DE

TRANSFORMACION Y FORTALECIMIENTO DE

LA EDUCACION MEDIA CON PROYECCION A LA

EDUCACION SUPERIOR

BOGOTA, D.C. SEPTIEMBRE DE 2013

UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS

VICERRECTORIA ACADEMICA

COMITÉ INSTITUCIONAL DE INTEGRACION Y FORTALECIMIENTO DE

LA EDUCACION MEDIA SUPERIOR - CINIFEMS

2

FICHA TÉCNICA DEL PROYECTO

1. TITULO DEL PROYECTO:

TRANSFORMACION Y FORTALECIMIENTO DE LA EDUCACION MEDIA CON

PROYECCION A LA EDUCACION SUPERIOR

2. ENTIDAD RESPONSABLE:

UNIVERSIDAD DISTRITAL FRANCISCO JOSE DE CALDAS

Creada mediante Acuerdo No.10 de 1948 del Concejo de Bogotá

3. EQUIPO DE TRABAJO:

COMITÉ INSTITUCIONAL DE INTEGRACION Y FORTALECIMIENTO DE LA

EDUCACION MEDIA SUPERIOR - UDFJdC

4. TIPO DE PROYECTO:

Convenio de Asociación Interadministrativo

5. LUGAR DE EJECUCIÓN:

20 Instituciones Educativas Distritales, seleccionadas por la Secretaría de

Educación de Bogotá, D.C.

6. DURACIÓN DEL PROYECTO:

Un (1) año

7. COSTO TOTAL DEL PROYECTO:

$ 4.355.684.400

8. DESCRIPTORES

Transformación curricular, asignaturas tipo universitario, créditos

académicos, homologación automática en la UDFJdC.

3

PRESENTACION

Resultado de la experiencia de la Universidad Distrital Francisco José de

Caldas, en la construcción de una política de vinculación orgánica de la

Educación Media y la Educación Superior (UDFJC, 2004; UDFJC & SED, 2005,

2006), se formula esta propuesta de apoyo al diseño e implementación de un

proceso de integración y fortalecimiento de la Educación Media con

proyección hacia la Educación Superior.

Se parte de considerar aspectos relevantes de la situación de la Educación

Media en el Distrito, especialmente en lo relacionado con las posibilidades de

continuidad en la Educación Superior. Componen esta perspectiva los asuntos

de la cobertura y la calidad de la educación. En lo primero, los esfuerzos de la

administración distrital se encaminan hacia crear mejores condiciones para

incentivar la permanencia y aumento de la matrícula, buscando crear

incentivos para la el ingreso a la Educación Superior. En cuanto a la calidad,

se busca fortalecer los niveles de enseñanza y aprendizaje de tal forma que el

nivel de formación atienda las particularidades de la Educación Superior.

Considerando esta situación, se plantea el problema de política educativa en

torno a consideraciones del orden pedagógico. Se trata de abordar el asunto

de los contenidos y las metodologías formativas de la juventud de los grados

10° y 11° de modo que eleven sus niveles de aprendizaje y profundicen en el

dominio disciplinar, en la perspectiva de la educación científico humanística

propia de la tradición pedagógica de la universidad en el mundo (Borrero

Cabal, 2008).

La propuesta así concebida, se despliega en una serie de objetivos y

procedimientos en busca de lograr un proceso de transformación curricular de

la Educación Media, tanto en sus componentes institucionales como

académicos, de tal manera que el conjunto del plan de estudios se fortalezca

a partir de asumir criterios y prácticas académicas de tipo universitario. Con

el curso de acción trazado en la propuesta, se asume el compromiso de

trabajar en los ajustes académicos que debe abordar la Universidad Distrital,

así como la coordinación académica con otras universidades interesadas en

propiciar la movilidad estudiantil entre ellas.

En concordancia con los objetivos y metodologías propuestos, se presenta un

ejercicio presupuestal a partir de los criterios que en tal sentido ha definido

la Secretaría de Educación.

4

SITUACION DE LAS RELACIONES ENTRE LA EDUCACIÓN MEDIA Y SUPERIOR

Las relaciones entre la Educación Media y el nivel superior de la educación, se

caracterizan por sus componentes de calidad, cobertura y direccionalidad. En

el ámbito de la calidad se da cuenta de la correspondencia entre la naturaleza

de un objeto y sus propiedades correspondientes. De esta forma, preguntar

por la calidad de la educación es indagar por sus componentes y funciones

históricas y sociales, así como por sus características presentes al momento de

valorar su realización. Por su parte, cuando de cobertura se trata, se aboca el

asunto del acceso universal al conocimiento y la cultural en general, como

derecho intrínseco a la condición humana. A su vez, la direccionalidad plantea

los problemas de gobierno, organización y materialización del derecho a la

educación.

Desde la perspectiva de la calidad de la educación, las relaciones entre los

niveles preuniversitarios y postsecundarios están marcadas por profundas

rupturas. El diseño, despliegue y resultados académicos de la Educación

Básica no guardan relación con la Educación Superior, como se expresa en las

contradicciones presentes en el sentido de la Educación Superior sujetas a la

formación disciplinar y profesional, y una Educación Media y básica centrada

en los ritmos, intereses y contextos de su alumnado.

De una parte están los resultados deficientes de los estudiantes de la

Educación Básica y Media, vistos a la luz de diverso tipo de pruebas

académicas (PISA, TIMSS, PIRLS, SABER), que ponen de presente deficiencias

en el dominio de aspectos estructurantes de la cultura académica, que luego

se expresan en las dificultades de apropiar las prácticas y conocimientos en la

Educación Superior. Un indicador son los resultados de las pruebas

académicas aplicadas al alumnado. En las pruebas PISA, en lecto-escritura, los

resultados son precarios pues el 78% de nuestros alumnos no superar el nivel 3

(de 6 niveles) de competencia lectora. En ciencias ese indicador es de 84% y

en matemáticas es de un sorprendente 91% de alumnos que no superan el

nivel 3 de capacidades de comprensión y operación abstractas de las

relaciones numéricas (PISA & OCDE, 2009)

Estos resultados son producto de los niveles de conocimiento impartidos en la

Educación Básica y media. Para la muestra un caso: la enseñanza de la

historia. Escribió Jorge Orlando Melo que “Según una encuesta de

Latinobarómetro, el 65 por ciento de los colombianos no saben de qué país

nos independizamos hace 200 años” (Melo, 2011). Así explica el autor este

hecho: “Desde hace casi 30 años desapareció la enseñanza de historia de los

programas educativos y se convirtió en un posible tema del programa de

ciencias sociales, diseñado a partir teorías complejas y muy difíciles de llevar

a la práctica, para promover la bondad de los niños y las llamadas

5

‘competencias’, sin preocuparse mucho por lo que aprendían los estudiantes”.

Advierte el historiador Melo: “Esta ignorancia del pasado ayuda a que, como a

los personajes de Cien años de soledad, nos descresten los que inventan el

hielo y proponen como solución lo que ya fracasó” (Melo, 2011; Semana,

2012)

En esto se presenta una tensión entre los dos niveles de educación. Mientras

en la Educación Básica y Media los niveles de apropiación de la cultura

científica y humanística son deficitarios, en la Educación Superior los niveles

de conocimiento requeridos son cada vez más exigentes, como consecuencia

de los avances científicos y tecnológicos.

Ante esta situación, en el medio escolar se ha promovido la revisión de las

políticas y prácticas de evaluación académica. La crítica se ha enfocado en las

relaciones de poder implícitas en todo proceso evaluativo, y con ello los

factores subjetivos y comunicacionales allí presentes. Con esta argumentación

se han propiciado cambios en las políticas evaluativas académicas,

centrándolas en la evaluación de competencias, entre las que sobresales

indicadores de competencias básicas (comunicativas, lógicas, sociales), que

supeditan el dominio cognitivo a la capacidad de comprensión lectora de

preguntas para encontrar respuestas con sentido (Castillo Arredondo &

Cabrerizo Diago, 2003).

De esta suerte, las políticas de evaluación académica se complementan con

los bajos niveles de acceso a la formación académica y social presente en la

Educación Básica y Media, con resultados que contrarían el nivel y el sentido

de rigurosidad al que debe responder la Educación Superior (Villalba &

Barragán).

Con los lineamientos y estándares curriculares como forma de conservar las

prácticas de enseñanza que sostienen los precarios resultados en las pruebas

académicas, se presenta en el medio educativo una serie de criterios

pedagógicos desestimulantes de la enseñanza científica y humanística, como

es el enfoque pedagógico centrado en los procesos cognitivos que relativizan

los contenidos de enseñanza, al tiempo que limitan la iniciativa docente si no

está en los parámetros de corte psicologístas y paidocentristas.

De otro lado, la situación del ámbito material de las condiciones de calidad de

la Educación Básica y Media, aunque en Bogotá tienden a mejorar, están en

disonancia con la proyección hacia la Educación Superior. El número de

estudiantes por curso resulta antipedagógico; la carencia de laboratorios o de

condiciones para su uso, cuando no es la carencia de prácticas de laboratorio;

la debilidad de las políticas de formación en la cultura física y los deportes; el

carácter marginal de la enseñanza de las artes o de la formación estética; el

marginamiento de prácticas en todos las áreas de enseñanza como forma de

6

desarrollo de los aprendizajes; el carácter marginal en la vida estudiantil de

las bibliotecas, así como el poco impulso a la lectura; son todos aspectos a

mejorar en cuanto a las condiciones de realización de la calidad educativa, en

una perspectiva de conjunción con los espacios físicos y su uso como medio de

realización de la vida universitaria.

Corolario de la situación descrita, están las dificultades académicas del

alumnado universitario. En el caso de la Universidad Distrital, que refleja

situaciones similares en el conjunto del sistema de Educación Superior, una

muestra de resultados académicos del segundo semestre del año 2011, indica

que en el área de las matemáticas, el 48% de quienes tomaron esas

asignaturas fueron reprobados y el 47% obtuvo nota entre 3.0 y 3.5 sobre 5,

mientras que en el área de humanidades y ciencias sociales, el 51% perdió la

asignatura, y el 41% obtuvo nota entre 3.0 y 3.5. Estos datos se relacionan

con la cancelación o retiro de sus estudios, del 45% de los estudiantes que

ingresan a la Universidad, toda vez que una de las principales causales son las

dificultades académicas expresadas en sus calificaciones (UDFJC, 2012).

Los bajos resultados académicos del estudiantado, en cuanto a sus relaciones

con la Educación Media, se ubican en las carencias en el dominio de las

ciencias y las humanidades, en el paso de la heteronomía propia de la

Educación Básica, a la autonomía e independencia con que los jóvenes se

deben desenvolver en la Educación Superior, así como en los cambios que

enfrentan los nóveles estudiantes universitarios en los modelos de evaluación

académica.

Otro campo situacional de las relaciones entre los niveles de Educación Media

y Superior, es el ateniente a la cobertura y acceso al sistema educativo. En la

Educación Media la cobertura neta de jóvenes de 15 y 16 años, se ha sostenido

desde el año 2008 hasta el año 2012, en el 61%, mientras que en el nivel

anterior, de Educación Básica secundaria, en el mismo período la cobertura

neta en el grupo etario de 11 a 14 años, es del 91%, implicando un salto

negativo del 30% en este guarismo. En otras palabras, 3 de cada 10 jóvenes

que deberían estar en grado 10 ° y 11 ° no lo están. Visto esto desde la

cobertura bruta, tenemos que entre los 12 y 15 años ésta de del 119.7 %,

mientras que en los jóvenes de 16 y 17 años es de 90.7 %. Así, 2 de cada 10

jóvenes que deberían estar en la Educación Media, no lo están (SED, 2010,

2011, 2012).

El abandono de estudios registra un incremento cuando se trata de la

promoción del noveno al décimo grado. De los alumnos que terminaron 9°

grado en el año 2011, 6.327 no lo hicieron en el siguiente año al grado 11°.

Esto implica el retiro del 9% de los estudiantes. Esta situación se hace más

aguda, cuando se observa que en esos años los estudiantes de 10° que

7

terminaron en el año 2011, al siguiente año se retiraron 12.463,

representando un dramático abandono escolar del 18% (SED, 2010, 2011,

2012).

En síntesis, se presenta un salto negativo en cobertura cuando de la transición

de la Educación Básica Secundaria a la Educación Media se trata, que

demanda del fortalecimiento de ésta última en una perspectiva que atraiga

por su calidad y vínculo con la Educación Superior.

Por su parte, en la Educación Superior, la tasa de cobertura bruta es del

42,4%, que comparado con ese indicador en la Educación Media, que es del

91%, muestra un cuello de botella en la continuidad de estudios. La mitad de

los estudiantes que terminan su bachillerato no continúan estudios

postsecundarios (MEN, 2013). Además de las falta de condiciones materiales

para ampliar cobertura en la Educación Superior, está la carencia de

condiciones académicas adecuadas, en tanto no se forma en una perspectiva

de avanzar en los estudios, o la expectativa de mejorar el nivel de vida con

estudios superiores no se ve como promisorio, además de la presión que sobre

las familias ejerce la situación económica del país que obliga a los jóvenes a

vincularse tempranamente al mercado laboral.

8

MARCO NORMATIVO

En primer lugar están los preceptos constitucionales. El Artículo 67 establece

la educación como un derecho de la persona y servicio público que tiene

función social, y el Artículo 69 que reconoce autonomía universitaria. Ambos

señalan el sentido en que se debe encaminar una política de fortalecimiento y

proyección de la Educación Media hacia la Educación Superior

El sentido estratégico de la educación colombiana es desarrollado legalmente

en la Ley 115 de 1994, por la cual se expide la ley general de educación. Allí

los artículos 29 y 33 definen la Educación Media académica y técnica, entre

cuyas funciones le señalan las de orientarse hacia la Educación Superior.

Específicamente el Artículo 35º señala la continuidad de la Educación Media

en la Educación Superior.

Por su parte, la Educación Superior regulada por la Ley 30 de 1992, desarrolla

el principio de la autonomía universitaria y establece en el Artículo 6° como

uno de sus objetivos “Actuar armónicamente entre sí y con las demás

estructuras educativas y formativas” y “Contribuir al desarrollo de los niveles

educativos que le preceden para facilitar el logro de sus correspondientes

fines”

La articulación entre la Educación Media y el nivel Técnico y Tecnológico de la

Educación Superior, es regulada por la Ley 749 de 2002, establece

mecanismos de continuidad entre estos niveles.

El financiamiento de la Educación Media está establecido en la Ley 715 de

2001, al establecer a este nivel como beneficiario del Sistema General de

Participación.

La Asociación entre entidades públicas para adelantar conjuntamente tareas

misionales, como es el caso de la SED y la UDFJ frente al vínculo de la

Educación Media y la Superior, se desarrolla a partir de la Ley 489 de 1998,

que establece en el Artículo 95 “Asociación Entre Entidades Públicas. Las

entidades públicas podrán asociarse con el fin de cooperar en el cumplimiento

de funciones administrativas o de prestar conjuntamente servicios que se

hallen a su cargo, mediante la celebración de convenios interadministrativos o

la conformación de personas jurídicas sin ánimo de lucro”

Las posibilidades de desarrollo curricular en consonancia con la Educación

Superior, están amparadas en el Decreto 1860 de 1994, que además de

desarrollar la autonomía curricular en la Educación Básica y Media, establece

en el Artículo 9° que “con el fin de lograr una mejor relación entre las

disciplinas y de ofrecer alternativas al educando para conformar su plan de

estudios, las asignaturas y los proyectos pedagógicos de carácter técnico o

académico, se integrarán en conjuntos o unidades, cuyo curso se cumplirá en

9

períodos semestrales o menores”. Especial atención merece el Artículo 13 que

determina la “Articulación de la oferta educativa. Con el propósito de lograr

la adecuada articulación vertical del servicio educativo, los establecimientos

educativos procederán a adecuar sus proyectos educativos institucionales, con

el fin de dar cumplimiento a las siguientes disposiciones: (…) 3. (…) Las

instituciones de Educación Superior, podrán organizar un establecimiento

educativo anexo para ofrecer Educación Media, orientado por un proyecto

educativo institucional afín y concordante con el propio de su carácter,

atendiendo la reglamentación que para el efecto expida el Ministerio de

Educación Nacional, previo concepto del Consejo Nacional de Educación

Superior, CESU”

En el ámbito Distrital las normas que establecen el marco de las relaciones

orgánicas entre los niveles medio y superior son:

Acuerdo 489 de 2012 “Plan de Desarrollo Económico y Social y de Obras

Públicas para Bogotá Distrito Capital 2012-2016 BOGOTÁ HUMANA”, donde se

propone “reducir las brechas de calidad de la educación a partir de la

ampliación de una oferta de educación pública incluyente y de calidad, que

garantice el acceso y la permanencia en el sistema educativo de niños, niñas,

adolescentes y jóvenes y potencie sus capacidades para la apropiación de

saberes (…) –y- “aprovechar los grados 10 y 11, y avanzar en la

implementación del grado 12 voluntario, de modo que la Educación Media

constituya un ciclo inicial de la Educación Superior para jóvenes, mediante la

creación de énfasis en ciencias, humanidades y formación técnica, para llegar

a un título de técnico profesional o tecnólogo, o a cursar semestres

universitarios validados desde el colegio”.

El Plan Sectorial de Educación: Bogotá Humana, en cuyo marco se creó el

Proyecto 891 “Educación Media fortalecida y mayor acceso a la Educación

Superior”, que pretende cualificar el proceso de formación en los grados 10 y

11, a partir de una oferta diversa, electiva y homologable con la Educación

Superior, para que los jóvenes del Distrito, de acuerdo con sus intereses y

aptitudes, logren títulos o certificaciones que les permitan acreditar los

niveles formativos alcanzados y, de esa manera, generar mayor acceso a la

Educación Superior y mejores oportunidades de incorporación al medio socio-

productivo”;

La Resolución Nº 480 de 2008 de la Secretaría de Educación de Bogotá, por el

cual se establecen condiciones para el funcionamiento de las Instituciones de

Educación Media y Superior como programa experimental del Distrito Capital.

El Acuerdo 384 de 2009 del Concejo de Bogotá Por el cual se establecen

lineamientos que faciliten el acceso a la Educación Superior en Bogotá, en su

artículo 3° Lo dispuesto en el presente acuerdo se llevará a efecto con pleno

10

respeto de la autonomía de que dispone, conforme a ia ley, la Universidad

Distrital Francisco José de Caldas.

El Acuerdo 257 de 2006 del Concejo de Bogotá establece en el Artículo 81.

Integración del Sector Educación. El Sector Educación está integrado por la

Secretaria de Educación del Distrito, cabeza del Sector, y por el Instituto para

la Investigación Educativa y el Desarrollo Pedagógico - IDEP, que le está

adscrito. La Universidad Distrital Francisco José de Caldas, como ente

universitario autónomo, ejercerá sus funciones en coordinación con las

políticas que adopte la Administración Distrital. Y el literal j. del artículo 82.

Sobre las funciones de la Secretaría de Educación incluye: Fomentar la

investigación y su relación con los procesos de docencia, en coordinación con

la Universidad Distrital y en articulación con las instituciones de Educación

Superior radicadas en Bogotá.

En cuanto a la Universidad Distrital Francisco José de Caldas, se cuenta con la

Resolución de Rectoría 445 de 2013 mediante el cual se crea el Comité

Institucional de Integración y Fortalecimiento de la Educación Media Superior;

el Plan Estratégico de Desarrollo 2008-2016, uno de los ejes es la Articulación

con el Contexto y la Proyección Estratégica, que a su vez cuenta con la

Política 1; Articulación, contexto y proyección estratégica, que comprende el

conjunto de linchamientos para la formulación de las estrategias, programas y

proyectos orientados a desarrollar y brindar las condiciones para la

articulación interna y externa de la Universidad y su posicionamiento en el

contexto local, regional y nacional mediante su participación efectiva en

diferentes instancias desde los cuales incida en la formulación de políticas

públicas y acciones de impacto social en los ámbitos estratégicos

institucionales. Ésta tiene la Estrategia 1. Proyección Estratégica de la

Universidad en el Contexto Educativo que propone el Programa 1, Relación

con el Entorno - Articulación de la Educación Superior con el sistema

educativo formal y permanente de ¡a Ciudad- Región de Bogotá y el País, y

establece el Proyecto 3: Articular la Educación Media y la Educación Superior

en diferentes localidades de la Ciudad - Región de Bogotá. Y el Proyecto 4:

Articular la Educación Media con la Educación Básica y Preescolar en

diferentes localidades de la Ciudad - Región de Bogotá.

11

PROBLEMA DE POLITICA

Las necesidades de compaginar adecuadamente los niveles de Educación

Media y Superior precisan del despliegue políticas educativas dirigidas a tal

propósito. Políticas que deben afrontar los bajos niveles de apropiación de la

cultura científica y humanística presentes en los niveles de Media y Superior,

y sus efectos en la continuidad necesaria entre la Educación Básica, Media y

Superior. A este problema se supeditan las condiciones materiales de su

realización: la cobertura, la administración y los factores asociados a la

calidad de la educación.

La política educativa del Distrito ha definido como rumbo de la Educación

Media su fortalecimiento, que precisa resolver la cuestión de en qué sentido

fortalecer y cómo hacerlo.

El sentido de los cambios orientados en la Educación Media, están en

consonancia de las necesidades académicas de la Educación Superior, por lo

cual se precisa generar mecanismos que incentiven al alumnado a continuar

avanzando en su formación integral y profesional, de tal forma que se creen

condiciones para ampliar la cobertura con calidad en ambos niveles

educativos.

El modo de abocar los ajustes académicos e institucionales que superen los

desencuentros entre la Educación Media y la Educación Superior, pasa por

superar las contradicciones entre los lineamientos curriculares establecidos

para el sistema educativo y los precarios y sostenidos resultados académicos

de componentes básicos de la formación académica, expresados en resultados

de pruebas académicas nacionales e internacionales, así como en los magros

resultados académicos de los neoestudiantes universitarios.

De la misma manera, el camino hacia el fortalecimiento de la Educación

Media debe asumir la tensión existente entre el enfoque pedagógico dirigido

al desarrollo integral del alumno y la centralidad que en la Educación Superior

tienen los objetos de conocimiento a través de la formación cultural,

disciplinar y profesional. Situación dicotómica que requiere propiciar la

convergencia de los criterios pedagógicos centrados en los procesos de

aprendizajes, con aquellos dirigidos hacia los contenidos de la enseñanza.

Compaginación entre didácticas y contenidos de la enseñanza que a su vez

deben resolver el asunto de lograr la integralidad de la formación científica y

humanística, con la unidad entre la técnica, la tecnología y la cultura.

Así mismo, el problema de adecuar estructuras y practicas pedagógicas de los

dos niveles educativos, requiere la revisión y el ajuste de las estructuras

administrativas escolares, hoy diseñada para hacer eficiente la inversión

presupuestal, para hacerlas acordes con los requerimientos académicos de

12

una Educación Media fortalecida en una perspectiva universitaria. Se trata

entonces de asumir la cuestión de cómo potenciar el ámbito pedagógico en

tanto determinador de las estructuras y procedimientos de la administración

escolar.

A partir de reconocer que la Educación Media necesita de condiciones de

continuidad en la Educación Superior, se plantea la propuesta de fortalecer la

Educación Media, proyectándola hacia la Educación Superior.

13

OBJETIVOS

Objetivo General

Diseñar, implementar, acompañar y hacer seguimiento al proceso de

transformación y fortalecimiento de la Educación Media con proyección a la

Educación Superior, mediante un la construcción de un currículo tipo

universitario, diverso y electivo, con créditos académicos reconocidos por la

Universidad.

Objetivos Específicos

 Diseñar con las Instituciones Educativas Distritales, un currículo tipo

universitario con plan de estudio semestralizado, programas de asignaturas

con contenidos y metodologías en perspectiva de la Educación Superior, y

procesos de evaluación académica acorde con la establecida en la UDFJdC,

 Implementar con las Instituciones Educativas Distritales, ajustes orgánicos

en perspectiva de la Educación Superior, a través de la construcción de un

proyecto de plan de desarrollo institucional, ajustes al PEI, y el

fortalecimiento del gobierno escolar,

 Acompañar a las Instituciones Educativas Distritales en la determinación de

las necesidades y condiciones materiales y pedagógicas de calidad con

proyección a la Educación Superior,

 Establecer en la UDFJdC un sistema automático de reconocimiento de

créditos académicos cursados y aprobados en la Educación Media y el grado

12 optativo, según cumplimiento de requisitos académicos y procesos de

admisión establecidos por la UDFdC.

14

COMPONENTE INSTITUCIONAL

En desarrollo de esta propuesta, nos proponemos trabajar con las

comunidades educativas de las Instituciones Educativas Distritales, los

siguientes aspectos en orden a armonizar institucionalmente los dos niveles

educativos:

 Ajustar el PEI con perspectiva de formación tecno-científica, estética y

humanista de cara a la continuidad en la Educación Superior y a la

formación para el medio socio-productivo.

 Ajustes al PEI que contemple la introducción de políticas, programas y

estructuras para desplegar funciones de enseñanza, investigación y

extensión.

 Apoyo a la construcción de un plan de desarrollo institucional para el nivel

de Educación Media vinculada con la planeación de la UDFJC.

 Revisión de políticas, programas y proyectos de bienestar institucional y

capacitación docente, para articularlos a las correspondientes estructuras

de la UDFJC.

 Creación de condiciones para revisar el Manual de Convivencia y evaluar la

posibilidad de acercarlo a un reglamento estudiantil universitario.

 En el trabajo de fortalecimiento curricular habrá que propender por la

coordinación institucional, académica e infraestructural de las IED por UPZ

o por localidades, de manera que se compartan todos sus recursos logísticos

y curriculares, para garantizar la movilidad del alumnado y la ampliación

opciones de profundizaciones en los colegios de media académica y de

especializaciones en los colegios de Educación Media técnica.

 Propiciar que el profesorado de las IED cuente con condiciones

institucionales para su vinculación a la UD por hora cátedra, hasta por 8

horas semanales, para ejercer la docencia en las asignaturas universitarias

impartidas en los grados 10° y 11°. Los recursos presupuestales para esta

medida deben provenir de la SED.

 Apoyar la ampliación del personal profesional de apoyo, para asumir la

dirección de los laboratorios, talleres y salas de informática.

 Para avanzar hacia la coordinación con el conjunto de la Educación

Superior de Bogotá, a través de un Consejo de Educación Superior Distrital

15

(CESUD), entre cuyas funciones esté el reconocimiento en las instituciones

de Educación Superior de los créditos académicos que se impartan en las

IED.

 Vamos a propiciar la creación de un Consejo Educación Superior del

Distrito, para la coordinación integral entre ellas, y de ellas con el distrito

especialmente en materia educativa.

 En materia académica frente al modelo de transformación de la Educación

Media con proyección a la Educación Superior, el Consejo Educación

Superior del Distrito tendría las funciones de definir y establecer: las

condiciones del diseño, implementación, acompañamiento y seguimiento

del modelo; los lineamientos del diseño curricular a implementar; los

parámetros académicos, estratégicos, y operativos del proceso de

fortalecimiento del modelo; los criterios de reconocimiento de créditos y el

proceso de homologación; y las asignaturas compartidas entre las IES y las

IED

16

COMPONENTE ACADEMICO

El núcleo de esta propuesta está en el componente académico de la

transformación y fortalecimiento de la Educación Media con proyección a la

Educación Superior. Se propone introducir en el currículo, a través del plan de

estudios y los programas de asignatura, criterios de formación académica y

profesional propios de la Educación Superior, para elevar el nivel de las

asignaturas de las áreas obligatorias y de especialización, que puedan ser

homologables en la UDFJC.

Los criterios pedagógicos a desplegar, dan cuenta de una buena educación

universitaria aplicada al nivel de la Educación Media. De esta forma, los

siguientes son rasgos específicos del ámbito universitario que pueden

adecuarse desde el nivel de Educación Media:

 La universidad es un ámbito de formación intelectual y profesional;

 La universidad es autónoma, en tanto condición necesaria frente a los

factores de poder político predominante, para poder aplicarse desde la

razón académica a la transmisión y producción del conocimiento científico,

tecnológico y humanístico de cara al justo desarrollo de toda la sociedad;

 La organización universitaria está en función de la academia;

 La comunidad universitaria se integra desde la responsabilidad y autonomía

del estudiantado y el profesorado en sus comunidades académicas;

 Con la libertad de cátedra se despliega la razón académica, que coloca la

producción y transmisión del conocimiento en función de la socialización de

los avances de las ciencias, las tecnologías, las artes y las humanidades.

 La universidad tiene un vínculo transformador con su entorno, a través del

desarrollo de la investigación aplicada.

 Los currículos universitarios están basados en la formación disciplinar

vinculada con la investigación del orden interdisciplinario y la formación

profesional competente.

 Las prácticas académicas obedecen a la relación entre teoría y práctica.

Talleres, laboratorios y prácticas de campo, son ámbitos de

problematización del conocimiento científico-tecnológico-humanístico en

contextos de acción social concretos.

Específicamente los planes de estudio deberán avanzar hacia su

semestralización, con no más de siete (7) asignaturas por semestre, con un

sistema de créditos académicos, con formación en lengua extrajera bajo la

dirección y certificación del Instituto de Lenguas de la UDFJC. Así mismo la

IED deberá fortalecer la unidad de orientación vocacional, así como la

coordinación con el sistema de bienestar estudiantil. La promoción académica

deberá realizarse por asignaturas, garantizando que si un alumno reprueba

una materia, podrá reforzarla tomándola de nuevo el siguiente semestre.

17

El desarrollo conjunto de estas propuestas, implicará el diseño e

implementación de la formación docente en la perspectiva de una Educación

Media con proyección hacia la Educación Superior, así como la creación de

mejores condiciones de desempeño de su labor de enseñanza.

Para el desenvolvimiento de estos criterios, cada asignatura deberán contar

con un programa de curso, o syllabus, donde se establezcan sus contenidos

disciplinares o profesionales, los criterios de formación, el sistema de

evaluación, antecedido de los propósitos educativos. Estos programas de

asignatura se construirán de consuno entre pares académicos del colegio y la

universidad, sobre la base proyectar los contenidos y metodologías hacia un

nivel universitario, o acorde con las necesidades académicas de este nivel.

A cada asignatura diseñada con un sistema de créditos académicos

equiparable con los establecidos en la Universidad, se le asignará un código de

asignatura, que a su vez implicará un conjunto de asignaturas del ciclo básico

o de estudios generales de todas las carreras, cuyos contenidos y

metodologías fueron construidos por pares de la IED y de la UDFJC, bajo

criterios pedagógicos tipo universitario. Esto implica el desarrollo de un

sistema de registro de las asignaturas tomadas por los alumnos de 10° y 11°

en el sistema de cómputo de la Universidad, denominado “Cóndor”, tal y

como se hace con todos los estudiantes de la UDFJC.

Como la propuesta es de transformación del conjunto del plan de estudios,

esto hará que todas las asignaturas tengan código, syllabus y registro de

notas, similares a lo establecido en la Universidad, con lo cual se avanzaría

hacia la consideración del estudiantado de la Educación Media como

prealumnos universitarios. Así mismo, podrían ellos tomar asignaturas libres o

electivas de la universidad, o en sentido contrario, estudiantes universitarios

podrían tomar algunas materias en las IED.

Se propone contribuir a la creación del grado 12 optativo, consistente en una

serie de asignaturas propias del ciclo básico de la Educación Superior, o de

estudios generales, y de áreas específicas de la formación profesional, que

reúnan condiciones de reconocimiento en el plan de estudio de las carreras

profesionales de la Universidad Distrital. Estas asignaturas al igual que las de

la Educación Media se diseñarán con el sistema de créditos académicos,

homologables en la UDFJC.

Este grado 12 optativo, se podrá diseñar con posibilidades de formación

laboral, en los marcos de la Ley 1064 de 2006, sobre formación para el trabajo

y el desarrollo humano, y del Decreto 4904 de 2009, que en su Artículo 3.1

Parágrafo 2°, establecen que “Las instituciones de Educación Superior, de

acuerdo con lo establecido en sus estatutos, pueden ofrecer los programas de

formación para el trabajo y el desarrollo humano”; en el Artículo 3.12 regula

18

la articulación con la Educación Media, y el Artículo 3.13 define la

“Articulación con la Educación Superior. Los programas de formación laboral y

de formación académica (…) podrán ser reconocidos por las instituciones de

Educación Superior como parte de la formación por ciclos propedéuticos”.

Sin embargo, el diseño de este grado no garantiza el ingreso a la UD, la cual

debe realizarse por procedimientos regulares. Aunque de ingresar

regularmente, se le reconocerán créditos académicos, en cualquiera de las

carreras tecnológicas y profesionales.

De esta forma, con esta propuesta las opciones de los jóvenes bachilleres son:

 Continuar con el grado 12 optativo, y cursar más créditos académicos,

 Con la media técnica, al ingresar a la UD, podrá acreditar créditos

académicos del componente básico común, y del componente profesional

de los programas profesionales y tecnológicos.

 Con la Media Académica, al ingresar a la UD, podrá acreditar créditos

académicos del componente básico común de todos los programas

profesionales y tecnológicos.

 Con los créditos avanzados por los estudiantes en la Educación Media,

podrán asumir menos asignaturas en las carreras a las que ingresen, porque

en estas ya hay varias asignaturas del ciclo de fundamentación que son de

refuerzo. Menos asignaturas en la formación inicial universitaria, significa

más tiempo para la apropiación y profundización de las asignaturas que

esté tomando.

En cualquiera de los casos, el egresado de la media, o del grado 12, les

podrán ser reconocidos los créditos en cualquiera de las Universidades que los

marcos de esta política concierten la homologación de créditos académicos

entre ellas.

Otra opción a explorar en desarrollo de esta propuesta, es que el grado 12

pueda ser también en un grado de un semestre, como semestre cero (0) de la

Universidad, al cabo del cual, si lo supera con buenas calificaciones podría ser

admitido como una modalidad especial en la Universidad, tal como ocurre hoy

con poblaciones de indígenas, afrodescendientes y otras. Esto obviamente, no

supliría las Pruebas Saber 11, sino que se les consideraría como un requisito.

El diseño curricular implica el trabajo en el conjunto de las 9 áreas

obligatorias de la Educación Media, a través del desarrollo de las siguientes

áreas curriculares establecidas por la SED:

 Biología, Física, Química y Ciencias Naturales

 Lenguas y humanidades

 Matemáticas, Ingenierías y Tecnologías de la Información

19

Estas tres (3) áreas estarán presentes en el trabajo de fortalecimiento de la

Educación Media, en todas las Instituciones Educativas Distritales escogidas

por la SED. Esta transformación en las áreas obligatorias tendrá como campo

de aplicación las profundizaciones en la Educación Media Académica, y las

especializaciones en la Educación Media Técnica, a través de diseño e

implementación de énfasis en:

 Artes y diseño,

 Biología, Física, Química y Ciencias Naturales

 Ciencias Económicas y Administrativas

 Educación física y deportes

 Lenguas y humanidades

 Matemáticas, Ingenierías y Tecnologías de la Información

Estos énfasis se diseñaran a partir de las carreras de pregrado ofrecidas por la

UFJC. Estas carreras son:

 Administración Ambiental

 Administración Deportiva

 Arte Danzario

 Artes Escénicas

 Artes Musicales

 Artes Plásticas y Visuales

 Ingeniería Ambiental

 Ingeniería Catastral y Geodesia - ICG

 Ingeniería de Sistemas

 Ingeniería Eléctrica

 Ingeniería Electrónica

 Ingeniería Forestal

 Ingeniería Industrial

 Ingeniería Sanitaria

 Ingeniería Topográfica

 Licenciatura en Biología

 Licenciatura en Educación Básica con Énfasis en Ciencias Sociales

 Licenciatura en Educación Básica con Énfasis en Educación Artística

 Licenciatura en Educación Básica con Énfasis en Humanidades y Lengua

Castellana

 Licenciatura en Educación Básica con Énfasis en Inglés

 Licenciatura en Educación Básica con Énfasis en Matemáticas

 Licenciatura en Física

 Licenciatura en Pedagogía Infantil

 Licenciatura en Química

 Matemáticas

20

 Tecnología Industrial

 Tecnología Electrónica

 Tecnología en Administración Deportiva

 Tecnología en Construcciones Civiles

 Tecnología en Electricidad

 Tecnología en Gestión Ambiental y Servicios Públicos

 Tecnología en Saneamiento Ambiental

 Tecnología en Sistematización de Datos

 Tecnología en Topografía

 Tecnología Mecánica

21

COMPONENTE FISICO

En el diseño de una Educación Media Fortalecida con proyección a la

Educación Superior, se precisa de establecer con la comunidad educativa las

necesidades de infraestructura que las plantas físicas de las IED requieren

para adecuarse a las nuevas condiciones pedagógicas.

Las condiciones infraestructurales de las IED deben examinarse en el sentido

de establecer en que media responden al nivel de requerimientos de tipo

universitario y acorde con el plan maestro de equipamiento educativo del

Distrito. Entre otros aspectos se debe considerar:

 Salones de clase apropiados,

 Laboratorios y talleres bien dotados,

 Espacios para el trabajo en grupo de los alumnos

 Espacios más amplios para el profesorado

 Biblioteca actualizada y con amplia bibliografía,

 Amplios espacios para las manifestaciones artísticas y culturales

 Campus similar a los requeridos para una universidad.

 Fortalecer los recursos didácticos

 Espacios adecuados para la administración, bienestar estudiantil, servicios

sanitarios y servicios generales

 Insumos de laboratorios suficientes para todo el alumnado

 Espacios para las Tecnologías de la Información y la Comunicación

22

IDONEIDAD Y EXPERIENCIA DE LA UDFJC EN EDUCACION MEDIA Y SUPERIOR

El inmediato antecedente de la presente propuesta es el desarrollo e informes

del Convenio interadministrativo de cooperación 174 del 5 de diciembre de

2005 entre la Universidad Distrital “Francisco José de Caldas” y la Secretaría

de Educación del Distrito (SED), cuyo objeto es “la implementación del

modelo de Institución de Educación Media y Superior, Técnica y Tecnológica

en colegios seleccionados por la SED” (C-174/05). En él se plantea los avances

sustanciales que se han logrado en los tres colegios objeto del Convenio, en

particular en los Colegios: “Aldemar Rojas Plazas”, “Camilo Torres” y “Julio

Florez”.

La asociación con la Universidad Distrital Francisco José De Caldas, en

adelante IES, se sustenta en la necesidad de construir un proceso

colaborativo, de apoyo continuo y del concurso y compromiso de actores que

están interesados, calificados y en condiciones de aportar su conocimiento y

experiencia técnica y académica para el desarrollo eficiente y oportuno de los

Proyectos de Inversión descritos en el Plan de Desarrollo Humana y que

fortalezca el proyecto principalmente “Educación Media Fortalecida y Mayor

Acceso a la Educación Superior” de la Secretaría de Educación Distrital.

Idoneidad

La Universidad Distrital Francisco José de Caldas es una institución autónoma

de Educación Superior, de carácter público, constituida esencialmente por

procesos y relaciones que generan estudiantes y profesores identificados en la

búsqueda libre del saber.

Su misión se concreta en la calificación de egresados con capacidad de actuar

como protagonistas del cambio social y de sí mismo, en la formación del

espíritu científico aplicado a la indagación, interpretación y modificación de

la realidad y en la contribución a forjar ciudadanos idóneos para promover el

progreso de la sociedad.

La Universidad Distrital Francisco José de Caldas, es un espacio para la

apropiación, cuestionamiento y enriquecimiento del saber universal.

Apropiación en cuanto está llamada a atesorar el patrimonio común de la

cultura; cuestionamiento en la medida en que somete los múltiples aportes

del quehacer de la inteligencia al escrutinio riguroso de la crítica;

enriquecimiento, en el sentido de que la asimilación del saber es el punto de

partida para ampliar, mediante la investigación y la creación, sus fronteras.

La Universidad Distrital Francisco José de Caldas funda su existencia en la

labor que despliega en ejercicio de la investigación, la docencia y la

extensión. Igualmente son fundamentos de la Universidad Distrital, la guarda

de la herencia cultural, el repensar la realidad social en términos de edificar

23

un orden social democrático, justo, solidario y equitativo y la proyección

hacia la comunidad del resultado de la acción y reflexión universitarias y

ejercer el liderazgo que dinamice el conjunto social y tienda al logro de una

sociedad más justa y equitativa.

La Universidad Distrital Francisco José de Caldas, justifica su existencia en

cuanto responde a la necesidad que plantea la sociedad de profesionales

dotados de conocimientos teóricos y de las habilidades técnicas para

satisfacer las expectativas y necesidades del contexto social en que se

desarrolla la institución.

El carácter inacabado del saber exige un permanente que hacer investigativo,

creativo e innovador. El saber es la negación de todo dogmatismo y rigidez

mental; conocemos para vivir transformar, luchar, producir, embellecer y

ennoblecer nuestra existencia.

La Universidad Distrital Francisco José de Caldas, en su condición de ente

universitario autónomo, y en atención a su razón de ser, tiene la

responsabilidad de garantizar y consolidar las libertades de investigación,

cátedra, aprendizaje, expresión y asociación. Igualmente debe fomentar y

consolidar la extensión y la prestación de servicios a la sociedad para orientar

su desarrollo en lo cultural, científico, tecnológico, educativo y artístico.

Para el cumplimiento de su misión, la Universidad Distrital Francisco José de

Caldas, está constituida por sus profesores y estudiantes. Ofrece programas

de investigación, de docencia, de extensión y divulgación, orientados a la

formación y desarrollo de un hombre integral, libre y responsable, capaz de

responder a la solución de las necesidades y prioridades del Distrito Capital de

Santa Fe de Bogotá y del país.

Para el pleno desarrollo de su actividad académica, la Universidad Distrital

Francisco José de Caldas, cuenta en lo operativo y financiero con el apoyo del

personal directivo, administrativo y de servicios.

Como funciones Generales o campos misionales la Universidad Distrital

Francisco José de Caldas define específicamente:

Formación: La Universidad fundamentada en sus principios, fomenta y

propicia el desarrollo cultural, filosófico, científico, tecnológico, artístico,

pedagógico y ético en los diferentes campos del saber como factor de

modernidad y cambio en la sociedad colombiana. Por su carácter de Centro de

Educación Superior propicia todas las formas de búsqueda e interpretación de

la realidad. Cumple con la función de re-elaborar permanentemente y con

espíritu amplio las distintas concepciones del mundo y buscar nuevas formas

de organización social, en un ambiente de respeto de la autonomía individual

24

y a las libertades académicas, de investigación, de expresión, de asociación,

de información, de aprendizaje y de cátedra.

Investigación: La investigación es una actividad permanente, fundamental e

imprescindible y el sustento del espíritu de la Universidad Distrital. Está

orientada a ampliar los distintos campos del saber, a crear y adecuar

tecnologías. En esa medida, tiene como finalidad, fundamentar, orientar y

viabilizar la formación de líderes de su campo para buscar soluciones a los

problemas de la comunidad.

Extensión y Proyección Social: La enseñanza, investigación y la extensión

están orientadas a satisfacer y atender conveniencias del país y del Distrito

Capital de Bogotá, así como el imperativo de la unidad nacional, de acuerdo

con los principios de planeación, procurando la armonía con los planes de

desarrollo económico y social, tanto de Orden Nacional como Distrital.

Así, la Universidad busca como Institución de Servicio Público, aportar en la

Educación Superior en las modalidades Tecnológica, Universitaria y Avanzada

o de Posgrado, como medio eficaz para la realización plena del hombre

Colombiano, con miras a configurar una sociedad más justa, equilibrada y

autónoma, enmarcada dignamente en la comunidad internacional.

Así mismo traza como otro objetivo ampliar las oportunidades de acceso a la

Educación Superior, para que los colombianos y particularmente los egresados

de los colegios oficiales del Distrito, que cumplan los requisitos, puedan

ingresar a ella y beneficiarse de sus programas y especialmente contribuir a

que la Universidad sea factor de desarrollo espiritual y material del Distrito

Especial de Bogotá.

Experiencia

A partir de su fundación en el año de 1948 la Universidad Distrital inició el

desarrollo de su integración con el distrito capital ofertando Educación

Superior con compromiso social al propiciar el acceso de las clases menos

favorecidas a sus programas académicos, así desde los años 50s la institución

ha posibilitado la formación de profesionales y tecnólogos en las diferentes

áreas del conocimiento en las cuales se ha consagrado.

En el año 2007 el Consejo Superior Universitario adoptó el Plan Estratégico de

Desarrollo 2008-2016 Saberes, Conocimiento e Investigación de Alto Impacto

para el Desarrollo Humano y Social el cual tiene su base en la búsqueda de la

calidad educativa, entendiéndose como la posibilidad de formación y

desarrollo integral de los seres humanos, tanto individual como

colectivamente.

Uno de los ejes que constituyó el Plan Decenal como Política es la Articulación

con el Contexto y la Proyección Estratégica, que se constituye como en un

25

ejercicio que tiene como objeto la proyección estratégica de la Universidad

en el contexto educativo, resalta el papel fundamental de la Universidad en el

desarrollo socioeducativo del país, y la ciudad región, estrechando vínculos

con el Estado, las comunidades, sectores sociales, políticos, culturales,

económicos, etc.

La Política 1 del citado plan: Articulación, contexto y proyección estratégica:

Comprende el conjunto de lineamientos para la formulación de las

estrategias, programas y proyectos orientados a desarrollar y brindar las

condiciones para la articulación interna y externa de la Universidad y su

posicionamiento en el contexto local, regional y nacional mediante su

participación efectiva en diferentes instancias desde los cuales incida en la

formulación de políticas públicas y acciones de impacto social en los ámbitos

estratégicos institucionales. Asimismo dicha política delinea la Estrategia 1.

Proyección Estratégica de la Universidad en el Contexto Educativo propone el

Programa 1. Relación con el Entorno - Articulación de la Educación Superior

con el sistema educativo formal y permanente de la Ciudad- Región de Bogotá

y el País. Y establece el Proyecto 3: Articular la Educación Media y la

Educación Superior en diferentes localidades de la Ciudad – Región de Bogotá.

Y el Proyecto 4: Articular la Educación Media con la Educación Básica y

Preescolar en diferentes localidades de la Ciudad – Región de Bogotá.

Finalmente el Acuerdo 018 de 2011 del Consejo Académico, estipula en el

artículo 1°, Otorgar en cada proceso de admisiones un cupo (1) especial para

los Mejores Bachilleres de los Colegios Públicos del Distrito Capital, para el

periodo del año siguiente a su fecha de graduación, aspiración certificada por

la Secretaría de Educación a través de las Direcciones Locales de Educación o

el que haga sus veces; por cada cuarenta (40) nuevas cupos a fracción, que se

asignen en los Programas de Pregrado de la Universidad.

En el marco del Plan de Desarrollo y el Plan Trienal 2008 – 2010, se desarrolló

el Convenio interadministrativo de asociación y cooperación Nº 174 de

Diciembre de 2005-SED-U.D.- entre la Secretaría de Educación y la

Universidad Distrital Francisco José de Caldas de cual se obtuvo una

experiencia significativa en el proceso de articulación o integración de la

Educación Media con la Educación Superior, entre otros resultados de este

proceso se destacan:

 Se realizaron varios documentos de propuestas de transformación de la

Educación Media con proyección a la articulación con la educación

tecnológica del nivel superior, en los Colegios CED Aldemar Rojas Plazas,

Colegio Julio Florez , Colegio Camilo Torres y Colegio Francisco de Paula

Santander –INEM- de Kennedy.

26

 Se realizaron Ajustes al Modelo de “Articulación de la Educación Media con

la Educación Superior, Técnica Y Tecnológica” En Colegios Seleccionados

por La SED.

 Se logró la actualización y profundización de los procesos de

acompañamiento a los docentes de acuerdo con los cambios de perfil

requeridos para la implementación del nuevo modelo.

 Se logró la pertinencia de los Programas Tecnológicos Profesionales del

nivel de Educación Superior en los Colegios del Distrito vinculados al

convenio para el logro de innovaciones tecnológicas de alto impacto social

en el territorio del Distrital Capital.

 Los Colegios Modificaron sus currículos adoptándolos a los requerimientos

de la Universidad

 Para los nuevos contenidos curriculares se trabajó con los docentes de los

colegios adscritos al convenio y se utilizaron pares académicos de la

Universidad Distrital como soporte del proceso.

 Se realizó la reforma de la estructura curricular: para ello se hizo la

revisión del PEI, del plan de estudios, del enfoque conceptual y

metodológico, de la normatividad educativa, de los perfiles de estudiantes

y de los perfiles de docentes, y otros referentes que hacen parte del

currículo en cada uno de los colegios vinculados al convenio.

 Se realizó la actualización y el acompañamiento inicial a los docentes en

cada uno de los colegios de acuerdo con los cambios de perfil requeridos

para la implementación del nuevo modelo.

 Se Implementaron los Programas Tecnológicos Profesionales del nivel de

Educación Superior en los Colegios del Convenio según lo establecido por la

SED y de común acuerdo con la Universidad Distrital.

 Se cumplió con el desarrollo de programas solicitados teniendo en cuenta la

reglamentación educativa vigente en el país.

 Se dio cumplimiento al desarrollo y evaluación académica de los programas

tecnológicos de la U.D en los colegios designados por la SED. En las

siguientes Tecnologías:

o Electrónica

o Construcciones Civiles

o Eléctrica

o Mecánica

o Industrial

o Sistematización de Datos

o Gestión Ambiental y Servicios Públicos

o Saneamiento Ambiental

o Se contribuyó al mejoramiento de la Educación Media y a la

ampliación de la cobertura de la Educación Superior

27

 Durante los años 2006 a 2011 se efectuaron diversos seminarios y talleres

sobre los componentes legales, administrativo y académico relacionados

con la articulación de la articulación de la Educación Media con la

Educación Superior y el mundo del trabajo.

 Se fijaron los criterios de equipamiento, mejoramiento de infraestructura y

ayudas educativas para la implementación del modelo de “Educación Media

y Superior, Técnica y Tecnológica” en los colegios vinculados al convenio.

 Se encontraron las limitaciones y restricciones entre las normas de carácter

nacional y distrital y la inexistencia inicial de normatividad para el

funcionamiento académico, administrativo y financiero de la Educación

Media Articulada a la Educación Superior

28

METODOLOGIA

Esta propuesta se desplegará en los colegios seleccionados por la SED, en el

proceso de diseño, implementación, acompañamiento y seguimiento del

modelo de transformación de la Educación Media con proyección a la

Educación Superior mediante una oferta electiva, diversa y el reconocimiento

y homologación de créditos educativos.

Para esos efectos se procederá con las siguientes actividades:

 Designar el personal calificado, mediante convocatoria pública.

 Participar en los Consejos Distritales de Asesoría Académica, Comités

técnicos y operativos del programa y demás reuniones necesarias para el

cumplimiento del presente convenio.

 Acompañar en la definición de contenidos y metodologías de las asignaturas

 Diseñar un sistema de registro de los alumnos de 10° y 11° en el sistema de

Información de la Universidad, “Cóndor”, como forma de certificar créditos

académicos cursados y aprobados.

 Apoyar la definición de estrategias de enfoque diferencial y enfoque de

género

 Socializar con las IED el proceso de fortalecimiento de la Educación Media

con proyección a la Educación Superior,

 Documentar y sistematizar todo el proceso de transformación y

fortalecimiento de la Educación Media con proyección hacia la Educación

Superior

 Producir informes trimestrales

 Realizar oportunamente el Acta de inicio, la Terminación del convenio y la

Liquidación del convenio

 Reconocer oportunamente los honorarios por servicios profesionales

contratados en los marcos del convenio,

 Identificar los procesos, procedimientos, instructivos lineamientos,

protocolos, formatos, riesgos, indicadores, acciones de mejora y demás

directrices aplicables a la gestión de esta propuesta, acogerlos e

incorporarlos en sus actividades diarias,

 Seguir todas las disposiciones previstas en el Manual de Imagen Corporativa

de la Alcaldía Mayor de Bogotá, y las establecidas en la resolución de

imagen corporativa de la UDFJdC

 Conformar el grupo de pares académicos

 Revisar y determinar los aspectos a implementar y/o a fortalecer en el

Proyecto Educativo Institucional - PEI

 Elaborar un plan de trabajo y cronograma específico con un esquema en el

que se enuncien acciones, productos, responsables, mecanismos de

verificación, y tiempos de ejecución.

29

 Realizar una encuesta sobre expectativas e intereses de los jóvenes frente

a la ES

 Propiciar la realización de un PFPD

 Realizar una jornada pedagógica por colegio sobre este proceso, para

actualización de docentes,

 Establecer con las comunidades educativas de las IED las necesidades de

infraestructura y pedagógicas

 Elaborar una propuesta de estrategia para incentivar la continuidad de

estudios en la Educación Superior

 Adecuar el sistema de seguimiento a estudiantes de la UDFJC, para

aquellos que provenientes de las IED de este proyecto, ingresen a la UD

 Establecer una red virtual de estudiantes y docentes, en asocio con la REDP

 Proponer una estrategia de movilidad de estudiantes entre las IED

vinculadas a este proyecto.

30

CRONOGRAMA DE ACTIVIDADES

PRESUPUESTO

PRESUPUESTO GLOBAL

Valor Área de
Enfasis

Areas de
énfasis

Número
de IED

TOTAL

IED Diseño e
Implementación

69.153.000,00

4 15

4.149.180.000,00

IED Implementación

41.300.880,00
1 5

206.504.400,00

4.355.684.400,00

Población aproximada a atender: 4.000 estudiantes de 10° y 11° grado.

Inversión promedio por estudiante: $ 1.088.921

Inversión hora-estudiante: $680.oo

EQUIPO DE TRABAJO

Comité de Institucional de Integración y Fortalecimiento de la Educación

Media Superior

M
E

S
 1

M
E

S
 2

M
E

S
 3

M
E

S
 4

M
E

S
 5

M
E

S
 6

M
E

S
 7

M
E

S
 8

M
E

S
 9

M
E

S
 1

0

M
E

S
 1

1

M
E

S
 1

2

DISEÑO

IMPLEMENTACION

SEGUIMIENTO

CRONOGRAMA DE ACTIVIDADES

31

BIBLIOGRAFIA

Borrero Cabal, A., S.J. (2008). La Universidad. Estudios Sobre sus Orígenes,
Dinámicas y Tendencias. (Vol. Tomo I). Bogotá: Pontificia Universidad
Javeriana.

Castillo Arredondo, S., & Cabrerizo Diago, J. (2003). Evaluación educativa y
promoción escolar. Madrid: Pearson.

Melo, J. O. (2011, 13 de Abril). El país del olvido y la repetición, El Tiempo.

MEN. (2013). Sistema para la prevención de la deserción de la educación superior.
Boogotá: Ministerio de Educación Nacional.

PISA, & OCDE. (2009). informe pisa 2009 (2nd ed.). Paris: OECD.

SED. (2010). Boletín Estadísitico Sector Educativo Bogotá 2009. (1a ed., pp. 76).
Bogotá: Secretaria de Educación Distrital de Bogotá.

SED. (2011). Bogotá. Caracterización del sector educativo.2010 (1a ed., pp. 77).
Bogotá: SED.

SED. (2012). Bogotá. Caracterización del sector educativo. 2011 (1a ed., pp. 60).
Bogotá: Secretaría de Educación Distrital de Bogotá.

Semana, R. (2012, 24 de marzo). La crisis de la Historia. Semana.

UDFJC. (2004). Informe de Acompañamiento de la UDFJC al CED ARP (P. A. d. I. y. E.
d. Pedagogía, Trans.) (pp. 159). Bogotà: Universidad Distrital Francisco Josè
de Caldas.

UDFJC. (2012). Reporte de asignaturas con mayor perdida. Bogotá.

UDFJC, & SED. (2005). Convenio Interadministrativo de Asociacion y Cooperacion No.
174 del 5 de diciembre de 2005, con el objeto de implementar el modelo de
“institución de educación media y superior, técnica y tecnológica” en
colegios seleccionados por la SED. Bogotá: SED UDFJC.

UDFJC, & SED. (2006). Informe de Avance del Convenio 174 de 2005, SED_UD para la
Implementación de la Educación Media Superior, Técnica y Tecnológica.
Bogotá: SED_UDFJC.

Villalba, A. M., & Barragán, M. S. El rendimiento académico en el nivel de educación
media como factor asociado al rendimiento académico en la universidad.
Univ. Sergio Arboleda. Bogotá(Colombia), 8(15), 163-186.

