EXPERIENCIA SIGNIFICATIVA “CULTURA INFORMÁTICA”
Nombre del autor: Walter Agudelo Marín
Colegio Manuel Mejia Vallejo

Envigado Antioquia

Resumen:

Partiendo de la subutilización del computador en la institución educativa, desde tecnología e informática y con el desarrollo de las comunicaciones y el servicio de las redes teleinformáticas, se han ido implementando estrategias pedagógicas renovadoras al interior del aula de clase y la interdisciplinariedad de las áreas. Las tecnologías de la información han estado presentes partiendo de la necesidad de cada estudiante evitando así la subutilización del computador en las actividades escolares.

Introducción:

La metodología por proyectos colaborativos con la mediación de las tecnologías de la información y comunicación (TIC), es una estrategia didáctica que se fundamenta en los enfoques constructivistas. En este sentido, la propuesta pedagógica se ejecuta desde el área de tecnología e informática propiciando mediante actividades al interior y exterior del aula, la construcción y desarrollo de infraestructuras de comunicación entre los participantes, favorecer los procesos de aprendizaje, la participación proactiva, el liderazgo, el trabajo en equipo y el uso apropiado de la tecnología computacional, de manera que se logre romper las barreras geográficas e ir cerrando la brecha digital.
La propuesta pedagógica CULTURA INFORMÁTICA apoyada en las TIC, (que en adelante denominaremos propuesta pedagógica CULTURA INFORMÁTICA), nace en el año 2003, al realizar un análisis de la población estudiantil y las necesidades e intereses de la comunidad en general, se llega a la conclusión de modificar completamente los contenidos curriculares del área. El análisis se realiza directamente en el aula desde la clase de tecnología e informática, partiendo de los intereses y propuestas de los estudiantes en donde manifestaban cómo el computador y los servicios de la red Internet podrían ser utilizados de una manera más productiva y dinámica, involucrando los programas de apoyo y de conocimiento de los estudiantes, como el paquete OFFICE. Por aquel entonces no se escuchaba en la institución el término Tecnología de la información y comunicación, TIC, como ahora se difunde en todas las instancias del ser humano y su quehacer cotidiano.
Por lo tanto se inicia un proceso de investigación y búsqueda de alternativas para mejorar el desempeño de los estudiantes, en primera instancia se toma entonces una cartilla editada por Microsoft (cartilla que aún existe en mi poder como buen recuerdo del inicio de una propuesta pedagógica que hoy crece como crecen las tecnologías), denominada “PRODUCTIVIDAD EN EL SALÓN DE CLASES”, apoyo invaluable para maestros; en ella se agrupan una serie de proyectos de aula clasificados por temáticas o por áreas; determinando claramente la guía para el maestro; resumen, objetivos, destrezas previas requeridas para los estudiantes, tiempo asignado, título o nombre del proyecto a realizar, materias o asignaturas involucradas, nivel o grado a participar, software requerido, software opcional, y por supuesto las actividades que los estudiantes deben realizar con su descripción, pasos a seguir para ejecutar el proyecto, que deben hacer, cómo deben hacer su investigación, qué software utilizar, cómo presentar sus hallazgos y por supuesto la socialización de resultados
A medida que iba avanzando, aparece en el año 2004, nuestro portal educativo http://www.colombiaaprende.edu.co, lanzamiento que nos sirvió para lanzarnos también a un mundo virtual e interconectado a través de plataformas virtuales de aprendizaje ofrecidas en el sitio y con el seguimiento de conexiones Eafit a través de la línea I+D informática educativa de la universidad.
Iniciamos entonces un cambio abismal en la inclusión de las modernas tecnologías de la información y la comunicación. La implementación de proyectos colaborativos en el aula con la participación de estudiantes a nivel regional, nacional e internacional se incorpora en el Plan Educativo Institucional y se determina apoyar las actividades escolares en las denominadas Tecnologías de la Información y la Comunicación, propiciando la construcción y desarrollo de infraestructuras de comunicación entre participantes, favoreciendo los procesos de aprendizaje, la proactividad, el trabajo en equipo y el uso apropiado de la tecnología, de manera que se lograran romper las barreras geográficas y potencializar la creatividad, visionando así el futuro más flexible y natural.
[image: image1.jpg]

Estudiantes grado sexto
Apoyados en el portal educativo colombiano y otros sitios en la red, la participación colaborativa se inicia con el proyecto colaborativo “Energía Cocom@”
“Energía Cocoma”
El proyecto colaborativo “cocom@”, “energía cocom@” nos proporciona un ambiente de aprendizaje donde los estudiantes de sexto grado desarrollan habilidades para el trabajo en equipo, la resolución de problemas, además de posibilitar un trabajo interdisciplinario entre docentes y estudiantes, y ofrece una alternativa para el aprendizaje de las ciencias naturales y la informática a través de las TIC, los objetivos del proyecto “energía cocom@”, entre otros, permiten reconocer los diferentes ambientes virtuales de aprendizaje, reconocer el concepto de energía identificando sus diferentes fuentes y manifestaciones, el enlace para la participación en el proyecto, es, http://comunidades.eafit.edu.co/cocoma/, este proyecto se ha implementado involucrando los estudiantes de los grados quinto y sexto.
Durante esta aventura, estudiantes y docentes recorren la “isla Cocom@” enfrentando situaciones como el transporte de la energía, el uso productivo de ella y la prevención de desastres naturales, poniendo a prueba su creatividad y trabajando al mismo tiempo, aspectos de las Ciencias Naturales y la informática y la Tecnología, en áreas en done la institución trabaja interdisciplinariamente con este proyecto.

Además de los logros académicos, otro de los aspectos a resaltar es la acogida por parte de los estudiantes, quienes logran vivenciar con mayor agrado las temáticas trabajadas, al ser ellos mismos quienes ponen en práctica su saber e interactúan con estudiantes de diferentes lugares, estableciendo lazos con sus pares que promueven la comunicación y el aprendizaje, sin importar la distancia o el tiempo.

El proyecto “Cocom@” surge de la necesidad de integrar a los estudiantes y a los docentes con las nuevas tecnologías alrededor de las propuestas educativas iniciadas en el año 2003 y que ahora son planteadas por el Ministerio de educación Nacional.
[image: image2.png]ProblemaTICas

con las TIC?

Vamos avanzando en el tiempo y en la participación de los proyectos colaborativos involucrando un mayor número de estudiantes y maestros; una idea hecha realidad. Incursionamos con la química en línea.
“Química en línea”
El proyecto colaborativo “Química en línea” es una propuesta didáctica que busca, no sólo motivar a los estudiantes para que se interesen por el aprendizaje de la química, sino también apoyar la labor del profesorado del área de ciencias naturales en los niveles de educación básica secundaria y media. Este proyecto pretende mostrar cómo la química está inmersa en la vida cotidiana y fomentar su aprendizaje a partir de las actividades que los estudiantes pueden realizar al comprender el vínculo entre la escuela, las ciencias naturales y la tecnología. En el enlace http://comunidades.eafit.edu.co/quimica/ podemos encontrar la información completa del proyecto.
La propuesta pedagógica se fortalece cuando nos llega una invitación a participar en otro proyecto colaborativo de gran impacto en la comunidad estudiantil. Esta invitación se hace directamente en el micrositio del portal http://www.colombiaaprende.edu.co

[image: image3.jpg]

“Nuestras Raíces”

Una invitación a recordar nuestras raíces a través del proyecto colaborativo “Nuestras raíces a mi me contaron…mitos y leyendas”, el Colegio Manuel Mejía Vallejo, ubicado en el municipio de Envigado, ha logrado desarrollar una estrategia que fortalece los lazos entre familia, estudiantes y comunidad, al despertar en los niños el deseo por conocer aspectos de la cultura como los mitos y leyendas, por medio de la narración y las experiencias que sus padres y abuelos pueden contarles.

Durante el desarrollo de este proyecto, los chicos del grado quinto y grado sexto indagan en su entorno sobre mitos y leyendas de su región, utilizan Internet para profundizar en sus búsquedas y comparten sus hallazgos con estudiantes de escuelas de otras regiones.

Junto con esto, los niños, las niñas y los jóvenes estimulan su creatividad a través de la preparación conjunta de dramatizaciones; la elaboración de presentaciones digitales donde dan a conocer sus versiones de los mitos y leyendas; el uso de software especializado de audio y video favorecen los procesos de escritura y lectura donde los chicos participantes han reconocido la importancia de la redacción y la ortografía, la vocalización y el reconocimiento de su voz, mientras realizan un ejercicio conceptual; uno de los estudiantes manifiesta su sentir al respecto del proyecto y explica: “aprendimos a utilizar un programa virtual que nos permitía digitar un texto, en este caso las definiciones de mito y leyenda, las cuales después eran convertidas en audio y nos daban la posibilidad de grabarse en formato mp3 para que al escuchar varias veces la grabación, interiorizáramos mejor los conceptos”.

Los beneficios han sido manifestados a través del agrado de los estudiantes por temas a los que antes se mostraban renuentes y distantes, y finalmente por una creatividad que se ve reflejada en las nuevas propuestas de los estudiantes, además de la interacción con otras instituciones, permitiendo el conocimiento de su existencia y la localización de temas comunes en lo que pueden trabajar más adelante de manera conjunta.

El trabajo colaborativo es una excelente opción metodológica para llevarla como apoyo en los procesos de formación y de actualización pedagógica. Por supuesto, es una forma interactiva y dinámica de implementar la enseñanza. Esto no quiere decir que se baje la calidad en la misma. El mundo en su dinámica ha generado herramientas tecnológicas nunca antes pensadas en días pasados, en tanto la actualidad exige que los estudiantes desde la educación básica aprendan a explorar los nuevos elementos que ofrece el mundo moderno.
Se puede decir que los alumnos de hoy son nativos de la tecnología, y los proyectos colaborativos, en esa medida, aparecen como guías que implementan un mejor uso de las Tecnologías de la Información y la comunicación.
Como una propuesta internacional, los miembros de la red Latinoamericana de portales educativos, abren cada año una propuesta de trabajo colaborativo entre países hermanados, desde el portal http://www.colombiaprende.edu.co el proyecto “aulas hermanas” se introdujo a nuestra institución como uno de los más significativos, la razón principal está en la temática presentada cada año y la variedad de países participantes.

.

[image: image4.jpg]RS

Aulas
Hermanas

-

 “Aulas Hermanas”
El propósito primordial del proyecto colaborativo Aulas Hermanas, es vincular docentes y alumnos de escuelas de los países de la región para desarrollar un trabajo colaborativo de investigación y posterior publicación de los resultados en la Web . Al hermanar aulas a través de Internet, los estudiantes y docentes tienen la oportunidad de trabajar juntos durante varios meses en torno a un tema de investigación. Esta comunicación entre estudiantes de distintos lugares, el planteamiento de un objetivo común que permita repartir tareas, evaluar críticamente las propuestas de los pares y respetar tiempos para lograr un resultado final, es un pilar fundamental que se reedita cada año con las participaciones de las escuelas de todos los países.
Aulas hermanas es un proyecto colaborativo que promueve la construcción colectiva y la interacción entre aulas de diferentes países a través de plataformas tecnológicas e Internet. El weblog obtenido por las aulas hermanas como producto de sus investigaciones e interacciones podrá ser presentado al concurso Aulas Hermanas, al finalizar el proyecto.
Países Participantes en los proyectos Colaborativos “Aulas Hermanas”
Argentina, Brasil, Colombia, Costa Rica, Nicaragua, Perú, Uruguay; miembros de la Red Latinoamericana de Portales Educativos, RELPE.
(Aquí va imagen nuevos pulmones para el mundo)

[image: image5.jpg]51 no queremos el deterioro
de nuestro planeta, svitemos.
12 constante Taia de Arboles

Fuvtn S iﬁ e

Producción grado décimo

Abrimos otras fronteras de la aldea global, avanzando en el sentido de profundizar las herramientas colaborativas y de interacción y comunicación y la conciencia ambiental, aparece un nuevo proyecto llamado “nuevos pulmones para el mundo”, iEARN (http://foro.iearn.org)
“Nuevos pulmones para el mundo”
Este proyecto propone investigar la problemática de la contaminación ambiental, específicamente del aire y formular alternativas para cuidar el medio ambiente. La contaminación del aire es un problema actual que nos afecta a todos ya que el aire contaminado puede provocar problemas de salud en las personas. El proyecto realiza dos propuestas de trabajo a elección: la primera focaliza en las causas y consecuencias de la contaminación del aire e invita a desarrollar una propuesta ecológica como agentes de cambio para minimizar y difundir en la comunidad. La segunda plantea el estudio del árbol como factor de lucha contra la contaminación y las consecuencias de la deforestación e invita a plantar un árbol en las cercanías de la escuela.
Desde estas propuestas planteadas, se presentan los estudiantes ante una plataforma virtual internacional http://foro.iearn.org compartiendo con sus pares internacionales y nacionales, el proyecto se lleva a cabo durante todo el año lectivo, acompañando las actividades de manera interdisciplinaria el profesor(a) del área de ciencias naturales y los maestros de tecnología, informática y emprendimiento.
Con el ánimo de crear cultura “en todos los establecimientos oficiales o privados que ofrezcan educación formal será obligatorio definir un área específica de formación para el emprendimiento empresarial y la creación de empresas, la cual deberá incorporarse al currículo y desarrollarse a través de todo el plan de estudios”. A partir del decreto reglamentario, nos propusimos además de la inclusión en el currículo, buscar una propuesta innovadora a través del proyecto colaborativo “Creando mi propia empresa”, se desarrolla en la misma plataforma en donde de llevan las actividades del proyecto “nuevos pulmones para el mundo”, http://foro.iearn.org
[image: image6.jpg]%OS DAii OAN I

Grupo emprendedor “osdajoan”
“Creando mi propia empresa”
Con el propósito de ubicar al estudiante en un mundo actual inmerso en una realidad económica, tecnológica y empresarial de acuerdo a las exigencias cambiantes de nuestros sistemas, educativo empresarial, industrial y ambiental y la inclusión de emprendimiento empresarial en el currículo escolar, se toma otro proyecto innovador para que los estudiantes puedan desenvolverse sin dificultad en un mundo futuro, desarrollando en él un espíritu emprendedor, creativo, innovador y recursivo, basados en valores humanos y sociales como medio primordial para alcanzar el progreso y evolución. Apoyados en las tecnologías de la información y la comunicación, se fomentan los valores, objetivos, métodos y actividades a llevar a cabo en el sitio para interactuar con otros estudiantes a nivel nacional e internacional. Desde los valores: Toda empresa debe estar cimentada en valores ya que mediante ellos se encuentra la base del crecimiento de ésta y el desarrollo de sus actores dentro de las mismas, así es que cada grupo emprendedor debe elegir tres valores importantes sobre los cuales se realiza la empresa.

En este proyecto se proponen, la honestidad, el compromiso, la equidad y la justicia, y el trabajo en equipo colaborativo, con todo lo que cada uno implica, incluyendo también los valores de nuestra institución. (Honestidad, respeto, solidaridad, espiritualidad). Determinando claramente las metas y objetivo.
Para las actividades se realizan intercambios en línea mediante el foro http://foro.iearn.org, plataforma para la interacción, socialización y comunicación.
Hasta la fecha, se ha participado activamente en cada uno de los proyectos determinando así proyectos para todas las áreas y todos los estudiantes se involucran de una manera fascinante,
Por lo tanto con el auge de las tecnologías, los ambientes virtuales de aprendizaje y las llamadas herramientas web 2.0, nos abrimos otros caminos de comunicación, interacción y comunicación entre estudiantes, profesores y padres de familia; actualizándonos a través de la investigación y participación en comunidades virtuales por grupos de interés y comunidades virtuales en proyectos colaborativos y otros espacios de formación virtual.
Incluimos otros espacios para la construcción y difusión de actividades escolares, como los sitios weblogs, las comunidades virtuales y el uso de espacios en red para la publicación de material producido por los estudiantes, fortaleciendo el uso del software libre y respetando los derechos de autor.
Las necesidades educativas, la inclusión en el aula, la accesibilidad tecnológica y las adecuaciones curriculares particulares de nuestra institución permiten que se abra un espacio de crecimiento, formación y profundización escolar; por tal motivo se crea un ambiente virtual de aprendizaje http://profesorescmmv.ninehub.com para la comunidad educativa, en donde se agrupan proyectos y cursos de formación para maestros, como: Fernando Botero y sus obras, Bicentenario colombiano, Manuel Mejia Vallejo vida y obra, detectives ecológicos y Weblogs para profes.
[image: image7.jpg]

Grado tercero en el proyecto Fernando B.
Fernando Botero y sus obras, proyecto orientado a los estudiantes del grado tercero, cuyos objetivos son planteados para generar en los estudiantes, capacidades para realizar conexiones entre sus experiencias personales y alguna obra artística con sus pares y otros estudiantes de manera colaborativa, desarrollar habilidades en el uso de recursos de cómputo mediante la edición electrónica de imágenes y texto, la búsqueda de información en Internet y el uso de otras herramientas de la web 2.0, articular otras áreas del conocimiento como artística con el apoyo del profesor a cargo.

“Los 200 años de la independencia de Colombia son una ocasión oportuna para que conozcamos nuestra historia”. Buscamos propiciar espacios dinámicos en torno a este acontecimiento, para ello hemos creado el proyecto en http://profesorescmmv.ninehub.com

[image: image8.jpg]

[image: image9.jpg]BICENTENARIO *

de la Independencia de Colombia

Bicentenario Colombiano, El país se apresta a conmemorar los doscientos años de las diversas dinámicas sociales que dieron lugar a nuestra independencia de España e instauración del sistema democrático que nos ordena como comunidad. Estos eventos, por lo tanto, tienen carácter fundante en la memoria colectiva de los colombianos y, por ello, vinculan el presente con ese momento, ya mítico, de la época de los padres del Estado y de la Nación colombiana.

Las TIC son particularmente valiosas para enriquecer ambientes de aprendizaje en las Ciencias Sociales. Además, han transformado la forma en que estas se enseñan actualmente. Por estas razones, hemos creado el proyecto BICENTENARIO COLOMBIANO para la conmemoración del bicentenario de las independencias con el apoyo indispensable del profesor del área de ciencias sociales.

Los objetivos se plantean de acuerdo al desarrollo de las actividades escolares en dicha área del conocimiento.
[image: image10.jpg]

Grado octavo

Manuel Mejia Vallejo, Vida y obra
Valorar rasgos y características de la producción literaria del autor antioqueño Manuel Mejia Vallejo, asociar elementos del contexto histórico y cultural en las obras de Manuel Mejia Vallejo, desarrollar textos personales atendiendo las características de las obras de Manuel Mejia Vallejo.

Fomentar y estimular la creatividad y el espíritu de nuestra región con el legado que Manuel Mejía Vallejo como escritor nos ha dejado.

Utilizar diversos medios tecnológicos para la creación y generación de escritos, ensayos, novelas y cuentos.

Utilizar las tecnologías de la información y la comunicación como apoyo en las actividades propuestas.

Conservar el patrimonio cultural a través del análisis literario y el uso de tecnologías.
Son algunos de los objetivos planteados en la cátedra Manuel Mejia Vallejo que se lleva en la institución y que se apoya en las tecnologías de la información y comunicación.
[image: image11.jpg]

[image: image12.jpg]

CER al Morena Sede el Atravesao, Envigado
Proyección a la comunidad con la propuesta “cultura informática”
El colegio Manuel Mejía Vallejo se encuentra en la parte alta del municipio de Envigado, su relación con la comunidad es mínima, pues la zona esta rodeada de fincas, sin embargo la correlación con la escuela rural vecina “Institución educativa rural la Morena sede el atravesao”, se da cuando los estudiantes de esta escuela visitan el aula de informática del colegio con el propósito de ampliar sus conocimiento en el área de las tecnologías de la información y la comunicación, involucrándolos en uno de los proyectos colaborativos y demás actividades apoyadas en estas tecnologías, haciendo de este plantel un colaborador en el mejoramiento de la calidad de la educación de esta zona.
A continuación algunos enlaces de interés:

http://colegiomanuelmejiavallejo.blogspot.com

http://estudiantesmanuelmejiavallejo.ning.com

http://profesorescmmv.ning.com
http://sicologiammv.ning.com

http://corporacionamigosdelcolegio.ning.com
http://profesorescmmv.ninehub.com
[image: image13.jpg]

[image: image14.jpg]

Grado segundo y tercero, celebración día del Internet

Para lograr todo esto, el grado de exigencia de nuestra sociedad actual, caracterizada por la globalización, nos ha impuesto implementar estrategias de trabajo escolar innovadoras al interior del aula y fuera de ella. Tomando del entorno lo que es relevante y pertinente para nuestra comunidad educativa.
