
1

ACTUALIZACION DIDACTICA E INNOVACION PEDAGOGICA PARA UNA

MEJOR IMPLEMENTACION DE LA INVESTIGACION EN LA EDUCACION.

(ESTUDIO DE CASO – TALLER DE DISEÑO BASICO FACULTAD DE

ARQUITECTURA FUNDACION UNIVERSITARIA DE POPAYAN)

GUILLERMO GUTIERREZ MORALES

UNIVERSIDAD CATOLICA DE MANIZALES

FACULTAD DE EDUCACION

PROGRAMA DE ESPECIALIZACION EN GERENCIA EDUCATIVA

MANIZALES 2011

2

ACTUALIZACION DIDACTICA E INNOVACION PEDAGOGICA PARA UNA

MEJOR IMPLEMENTACION DE LA INVESTIGACION EN LA EDUCACION.

(ESTUDIO DE CASO – TALLER DE DISEÑO BASICO FACULTAD DE

ARQUITECTURA FUNDACION UNIVERSITARIA DE POPAYAN)

GUILLERMO GUTIERREZ MORALES

Director de trabajo de grado

T.S. Ángela María Álzate

UNIVERSIDAD CATOLICA DE MANIZALES

FACULTAD DE EDUCACION

PROGRAMA DE ESPECIALIZACION EN GERENCIA EDUCATIVA

MANIZALES

2011

3

NOTA ACEPTACION

El director y los jurados del trabajo de grado

titulado ACTUALIZACION DIDACTICA E

INNOVACION PEDAGOGICA PARA UNA MEJOR

IMPLEMENTACION DE LA INVESTIGACION EN

LA EDUCACION.

(ESTUDIO DE CASO – TALLER DE DISEÑO

BASICO FACULTAD DE ARQUITECTURA

FUNDACION UNIVERSITARIA DE POPAYAN)

presentado por GUILLERMO GUTIERREZ

MORALES, una vez presentado el informe final y

aprobada la sustentación del mismo, autorizan

para que se realicen los trámites correspondientes

para optar al título de Especialista en Gerencia

Educativa.

Director

Jurado

Manizales, octubre de 2011

4

AGRADECIMIENTO

Agradezco a mis padres, hermanos y a mi hijo por su amor, acompañamiento y
apoyo.

5

DEDICATORIA

… todo para mi hijo.

6

TABLA DE CONTENIDO

Pag

PORTADA

CONTRAPORTADA

NOTA DE ACEPTACION

AGRADECIMIENTO

DEDICATORIA

INTRODUCCION

IDENTIFICACION DE LA ORGANIZACION

1. DESCRIPCION GENERAL 11

1.1 ANTECEDENTES 11

1.2 ANALISIS SITUACIONAL 22

1.3 DESCRIPCION DEL PROBLEMA 33

2. JUSTIFICACION 38

3. OBJETIVOS 40

3.1 OBJETIVO GENERAL 40

3.2 OBJETIVOS ESPECIFICOS 40

4. MARCO DE REFERENCIA 41

5. LOS PROYECTOS DE INTERVENCIÓN 51

5.1 PROYECTO DE INTERVENCION I 51

5.2 PROYECTO DE INTERVENCION II 55

6. MARCO LÓGICO GENERAL (ANEXO 3). 71

7. CRONOGRAMA 72

8. CONCLUSIONES 75

7

LISTA DE ANEXOS

Pag.

ANEXO 1 R.A.E. (Resumen Analítico del Estudio)

ANEXO 2 FORMATO BÁSICO PARA LA PRESENTACIÓN

 DE PROYECTOS

ANEXO 3 ARBOLES DE PROBLEMAS Y MARCO LOGICO

8

INTRODUCCION

Sin duda alguna vivimos en plena era de la “Sociedad de la Información”. Era en la

cual las tecnologías de la información y las comunicaciones (TIC) han

transformado la sociedad desde mediados del siglo XX de una manera tan radical

que han afectado los ámbitos económicos, políticos, educativos y empresariales,

entre otros. Dicha transformación lleva muy poco tiempo, desde la consolidación

de las redes computacionales y se ha incrementado aún más con la revolución de

la red de redes: INTERNET y sus redes sociales. Como consecuencia de ello, en

cada ámbito se ha desencadenando una dependencia casi total de las

telecomunicaciones, los dispositivos electrónicos y la información, lo que ha

conllevado a generar nuevos modelos económicos basados en la apertura y el

nuevo mercado, esto hace necesaria la generación de grandes desarrollos

tecnológicos en donde el sector productivo y educativo tienen en el conocimiento

su principal activo, con el cual los países pueden enriquecer sus sistemas

económicos y sociales. Dentro de este contexto, la universidad, uno de los

principales motores del país en el sector educativo permite dar mayor valor

agregado a los productos y servicios, tanto para las organizaciones empresariales

como a las demás del sector educativo debido a su estrecha relación con la

ciencia, los vertiginosos avances tecnológicos y el exponencial aumento de la

información.

Colombia abre camino a los retos y oportunidades que traen consigo las nuevas

tecnologías de información y comunicaciones (TIC) a tal punto, que estudios

generados por el Ministerio de Educación Nacional (MEN) han demostrado cómo

las TIC han penetrado desde muy temprana edad los procesos de formación de

niños y jóvenes, por lo que cada vez están más presentes en la vida de las nuevas

generaciones. Impactan la educación no sólo como una herramienta para generar

nuevas competencias y facilitar el acceso a nuevos conocimientos, sino también

9

como una gran oportunidad de llegar con ellos a un mayor número de colombianos

que hoy no tienen acceso a una educación de calidad. Para el MEN es claro que

uno de los mayores retos que enfrenta la Educación Superior es el de preparar y

formar nuevas generaciones de colombianos en la adquisición de habilidades para

el aprovechamiento de estas nuevas tecnologías.

De otro lado, el Ministerio de Desarrollo Económico en el documento “Bases de

una política nacional para el fomento del espíritu empresarial y la creación de

empresa, cambio para construir paz" (Ministerio de Desarrollo Económico, 2006) y

que justifica la pertinencia de los Programas basados en TIC`S como foco

generador de soluciones informáticas y reconoce que las instituciones de

educación superior participan activamente en el diseño y construcción de una

nueva sociedad, a través de sus actividades académicas, de investigación y de

extensión como pilares en la promoción y la habilidad para el desarrollo de nuevas

tecnologías que permiten hacer más eficientes y productivas a las organizaciones

empresariales y educativas para alcanzar altos rangos de competitividad.

La tecnología de información es esencial para competir en esta era, ya que integra

a la gran variedad de elementos y habilidades utilizadas en la creación,

almacenamiento y distribución de información; cumpliendo con su propósito de

resolver problemas, liberar la creatividad e incrementar la productividad en la

comunidad educativa.

El ambiente actual educativo es muy exigente, razón por la cual las Instituciones y

organizaciones requieren contar con información oportuna y actualizada, por lo

que es indispensable contar con tecnologías necesarias para aprovechar la

información y gestionarla de tal manera que apoye el manejo eficiente y

competitivo de dichas organizaciones. En el ambiente educativo, tanto las redes

sociales como los ambientes colaborativos, están generando nuevas

competencias y para ellos se requieren herramientas que posibiliten el uso de

estas estrategias.

10

IDENTIFICACION DE LA ORGANIZACIÓN.

Nombre de la organización
FUNDACION UNIVERSITARIA DE POPAYAN
FACULTAD DE ARQUITECTURA

Dirección - Comuna – Ciudad – Región Teléfono
KM 8 VIA AL SUR POPAYAN
Director o responsable

Breve descripción de la Institución:

Institución de enseñanza fundada en 1980 que buscaba suplir, en su momento, las
necesidades de la región, en el año 2006 une esfuerzos con la corporación
Universitaria Minuto de Dios como alianza estratégica y de fortalecimiento,
complementando y ampliando la oferta académica.

11

1 DESCRIPCION GENERAL

1.1 ANTECEDENTES

La sociedad y el contexto en que a diario nos desenvolvemos de manera personal,

familiar y laboral exige un replanteamiento a conciencia de la formación y el

aprendizaje, ya que cada vez es más sutil la relación entre trabajo participativo y

conocimiento actualizado. Cada vez es más necesaria la calificación y

cualificación de las competencias profesionales para que el individuo tenga la

posibilidad de aportar de manera eficaz al crecimiento de la sociedad y al

desarrollo del contexto.

Entendiendo que la universidad es un ser dinámico dentro del contexto social,

posee entonces una serie de funciones sustantivas en su rol de ser parte del

engranaje de las comunidades, así:

 Planteada como articuladora entre el estudiante y el conocimiento, la Docencia

tiene como fin la formación académica de estudiantes y profesores en el

desarrollo integral de su proyecto de vida.

 La labor de la investigación presente como actividad transversal a todas las

áreas del saber define en principio la calidad o excelencia de una institución

educativa y posibilita la formación del individuo, por esto es necesario instruirla

y vincularla a la docencia y la extensión.

 La Proyección Social o Extensión se presenta como el lazo vinculante que la

universidad establece con la comunidad logrado a través de la investigación y

los resultados de su producción además de la influencia de la actividad

docente en los procesos sociales de su contexto. La Universidad establece

relaciones con la comunidad por medio de actividades académicas realizando

convenios de cooperación e intercambio en los ámbitos científico, tecnológico,

académico, cultural y de relaciones institucionales con programas de

extensión, divulgación y promoción.

12

El proceso de crecimiento de las sociedades y las necesidades de relación

económica y cultural han permitido el desarrollo a pasos agigantados de las

Tecnologías de Información y las Comunicaciones que derivan en el término TIC

acuñado en gran porcentaje de documentos referidos a pedagogía y educación.

“El ser humano no debiera dejar de educarse a lo largo de toda la vida por efecto

de las experiencias que vienen a modelar su comportamiento, su concepción de la

vida, los contenidos del saber. La educación es necesaria no solo para contribuir a

su propio desarrollo, sino para poder hacer frente a las necesidades de la

sociedad y ofrecerle las potencialidades máximas de una colectividad educada.

Por lo tanto, la empresa educativa no será eficaz, justa y humana, sino al precio

de transformaciones radicales que afectan a la sustancia del acto educativo, del

espacio educativo y del tiempo de la educación, lo que precisamente constituye el

concepto de la educación permanente”. (Pulido, 1992, p. 24)

La cuestión no son solo las tecnologías, la cuestión es el proyecto que les da

sentido; los seres a cargo de ellas, la visión pedagógica y la capacidad de

comunicación que permite una orientación acertada de la formación. La mediación

pedagógica se fundamenta en la comunicación que se logra entre el docente y el

estudiante, mediante el uso de los materiales y herramientas destinados para ello.

Es por esto que las dinámicas y estrategias que maneje el docente para concertar

los espacios donde pueda de manera didáctica lograr la participación activa del

estudiante, sin importar si esto se hace de manera presencial o virtual, en el

proceso de adquisición y aplicación del conocimiento ayudan a sobrepasar las

barreras que surgen por condiciones familiares, sociales, culturales o económicas

adversas. Se lograra una apropiación y comprensión constante de las nuevas

tecnologías y procesos que facilitan el aprendizaje tanto de estudiantes como de

docentes y la aplicación en lo cotidiano.

El concepto de formación se presenta de manera más acertada que el de

instrucción o educación, pues este concepto muestra la manera como se deben

abordar los problemas mediante procesos de transformación y consolidación de la

13

personalidad, donde el papel del docente como articulador entre el proyecto

educativo y el individuo es fundamental aplicando modelos de aprendizaje

autónomo con flexibilidad, independencia y responsabilidad.

Las instituciones educativas y sociales se van desarrollando para dar respuesta a

las necesidades básicas de la comunidad y la educación satisface la necesidad

fundamental de transmitir conocimientos. Esa función primaria, la transmisión del

conocimiento, se puede cumplir a través de preservación, difusión e innovación del

conocimiento.

La preservación del conocimiento se cumple parcialmente con la enseñanza que

es la forma con la que se transmite éste de una generación a otra. La tarea de

preservación se logra también por medio de la investigación como herramienta

pedagógica. La innovación que es la creación o descubrimiento de nuevos

conocimientos por la investigación o el pensamiento creador, se puede realizar a

cualquier nivel del sistema educativo, pero tradicionalmente en nuestro país la

desarrollan de manera más evidente y efectiva las instituciones universitarias.

El Proyecto Educativo Institucional de la Fundación Universitaria de Popayán,

particularmente define sus pilares fundamentales teniendo en cuenta la formación

integral del individuo y el desarrollo sostenible. La región en la que la institución

tiene su campo de acción en el ámbito educativo la constituye como un medio

para trasformar los procesos educativos compuestos por elementos de identidad

de varios grupos étnicos y diferentes marcos culturales en una comunidad de

individuos que puedan compartir hasta cierto punto una identidad común pero

fundamentada definitivamente en la diferencia, “… para cada persona en aprender

a comprender el mundo que la rodea, al menos suficientemente para vivir con

dignidad, desarrollar sus capacidades profesionales y comunicarse con los

demás”.1

1 Delors, J. (1996). La Educación encierra un tesoro. México; UNESCO.

14

La educación es de vital importancia para los miembros de una sociedad, y las

diferentes culturas se esfuerzan por desarrollarla de la mejor manera posible,

acorde con las exigencias de su medio en miras a la producción de bienestar

y competencia idónea en el mundo laboral. Se debe reconocer que en el campo

de la pedagogía coexisten varias tendencias según la concepción u opción teórica

que asuma quien imparta la educación.

Estas tendencias, respuesta a la evolución del conocimiento y a las necesidades

del individuo y la comunidad, las observamos en diferentes modelos pedagógicos

desarrollados en las entidades educativas según el objetivo académico particular

de cada institución.

El crecimiento de la sociedad y el desarrollo del contexto presentan exigencias

educativas y profesionales que varían de manera constante, es por esto que se

requiere la formación de personas que respondan a estas exigencias, donde

manejen el conocimiento con capacidad auto reflexiva, crítica, creativa, y con

habilidades para la resolución de problemas; que transiten de forma paralela por

los caminos del saber, tratando de suplir las necesidades del medio.

En la FUP la educación tiene cuando menos dos funciones adicionales: la

integración socio cultural y el enriquecimiento del saber individual, por lo que se

presenta como oportunidad de desarrollo y superación personal. De esta manera

la educación en la institución busca proporcionar un ambiente donde los seres

humanos pueden mejorar su calidad de vida mediante experiencias intelectuales,

prácticas, artísticas, espirituales y emocionales. Fundamenta su actividad

pedagógica en un paradigma educativo, el constructivismo, acorde al avance de la

ciencia y tecnología actual.

El constructivismo es un paradigma social que considera que el cerebro no es un

mero recipiente donde se depositan las informaciones, sino una entidad que

http://www.monografias.com/trabajos16/ciencia-y-tecnologia/ciencia-y-tecnologia.shtml
http://www.monografias.com/trabajos16/ciencia-y-tecnologia/ciencia-y-tecnologia.shtml
http://www.monografias.com/Tecnologia/index.shtml
http://www.monografias.com/trabajos11/constru/constru.shtml
http://www.monografias.com/trabajos13/acerca/acerca.shtml

15

construye la experiencia y el conocimiento, los ordena y les da forma. Por lo que la

posibilidad de construir experiencias y conocimientos, elementos esenciales de

facilitación de nuestro accionar diario, en pos de solucionar necesidades prácticas

individuales y sociales permiten la construcción de nuevos elementos culturales.

El modelo constructivista está centrado en la persona, en sus experiencias previas

de las que realiza nuevas construcciones mentales. La asimilación de

la información en los campos científico, social y cultural permite responder

con calidad a la producción de bienes y servicios; y la optimización de recursos, a

más de prodigar que el lograr bienestar para todos no es imposible. Debemos

recordar que se puede crear y recrear con el cerebro, con el

 proceso de aprendizaje situaciones o escenarios presentes y futuros, en los

cuales la educación juega un papel fundamental.

En la institución se hace el ejercicio además de involucrar en el proceso de

aprendizaje aspectos del modelo pedagógico socio crítico impulsando el desarrollo

máximo de las capacidades e intereses del estudiante, buscando que éste sea

generador de su propio conocimiento a través de procesos analíticos y reflexivos

que se encaminen a construir nuevos esquemas de adquisición del conocimiento

partiendo de los ya existentes. En este modelo el estudiante se forma

como individuo capaz de realizar críticas constructivas del saber, se le enseña a

trascender e ir más allá de lo evidente buscando siempre la obtención

o construcción de hipótesis o teorías acerca del tema que le interese.

En los nuevos escenarios educativos el conocimiento se presenta como la base

del ejercicio de los derechos y los deberes por parte del individuo, pues le permite

participar de manera activa y propositiva en el devenir de la sociedad. Aunque

está estipulado en la constitución el derecho a la educación existen sectores de la

población que no pueden acceder a educación con calidad y esto promueve a la

larga la exclusión de los mercados laborales y académicos de la región, disminuye

sus opciones de integración social y está sometido a escasas posibilidades de

http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos5/teap/teap.shtml

16

mejorar su empleabilidad; todo lo anterior redunda a futuro en el decrecimiento

económico del país y la región, disminuye las posibilidades de ser competitivos y

asegura la decadencia de sociedad.

Esta dentro de las políticas del PEI de la Fundación Universitaria propender por la

generación de espacios donde se pueda desarrollar el conocimiento precedido por

la experiencia práctica y fundamentado teóricamente por la investigación, hecho

que permite generar espacios de discusión y análisis que construyen posibilidades

de calidad y fomento de la educación.

El ser humano voluntaria o involuntariamente está inmerso en el proceso de

educación, que se va desarrollando a lo largo de su vida desde el momento de la

concepción y hasta la muerte. Al nacer la persona es como un cuaderno limpio

que se va llenando conforme a las experiencias que vive, proceso de aprendizaje,

el que se da en todos los aspectos de nuestras vidas, abarcando la cotidianidad,

los establecimientos escolares, así como el ambiente y las personas que nos

rodean.

Los desafíos para la formación de las personas hoy son más amplios y complejos

y se refieren cada vez más a cómo hacer uso del recurso humano en beneficio de

todos, cuáles son las competencias que tienen mayor incidencia en el crecimiento

económico y en la nueva cultura del trabajo, cómo superar la tradicional división

entre formación y mercado laboral, cuáles son las competencias necesarias para

desempeñarse en una sociedad del conocimiento, cómo fortalecer la vida

ciudadana y la democracia, cómo asegurar el aprendizaje de las personas a lo

largo de su vida.

Los obstáculos que genera la distribución inequitativa de los recursos determinan

la forma como se presenta la oferta educativa en la región, por lo que desarrollar

proyectos de extensión que puedan fortalecer el vinculo entre la universidad y la

comunidad se desarrollan de manera muy precaria o quedan inconclusos,

determinando esto de cierta manera en la incredulidad por parte de la comunidad

de la labor de las instituciones educativas respecto a su responsabilidad social.

17

Los procesos y programas educativos que la universidad oferta a la comunidad

potencialmente interesada en formarse deben sortear un sin número de

obstáculos enmarcados en la problemática social y de seguridad que posee la

región.

Es de gran importancia por parte de la institución establecer cuáles son los frentes

donde se concentran las potencialidades de la comunidad y las áreas donde están

ubicadas las falencias y necesidades primarias para realizar propuestas de tipo

académico que se conviertan en espacios de concertación de la comunidad y

fortalecimiento de sus debilidades.

Como se menciono en unos de los documentos anteriores: “El tutor en su rol

académico o pedagógico se convierte en un facilitador de este proceso que se

conducirá de acuerdo a los objetivos de formación del profesional, atendiendo a

los de docencia, investigación y extensión que son inherentes a

la universidad como institución social y así lograr la integración de las dimensiones

curricular y de participación sociopolítica que deben caracterizar a la Universidad.

Partiendo de estos argumentos se ve la necesidad imperante que la universidad

se apersone de la capacitación del docente, buscando así la formación continuada

del individuo y el logro de metas planteadas en el cien por ciento de los proyectos

educativos universitarios, en los que temas como la calidad y la participación

aparecen agotados hasta las últimas líneas de estos documentos”2.

2 Gutiérrez, G.(2010) Reflexiones PEU y papel del docente en la formación. Especialización Gerencia Educativa. Centro

Regional Manizales UCM

18

Responsabilidad de la institución es reivindicar el papel del docente ofreciéndole

espacios y ofertándole posibilidades de capacitarse para adquirir herramientas que

consoliden su producción investigativa y mejore de manera evidente la calidad del

proceso de formación del estudiante logrado con un mejor nivel del docente.

Para el programa de arquitectura es de relevancia la implementación de las TIC`S

en su estructura curricular y aplicación en los procesos pedagógicos pues con esto

se constituye el soporte tecnológico para el desarrollo y difusión del conocimiento

informático aplicado al diseño arquitectónico y en general a la formación

profesional en sus diferentes áreas, complementarias entre si, donde se podrán

canalizar las tareas vinculadas con los medios digitales empleados en el Proceso

de Enseñanza y Aprendizaje de nuestra Facultad.

Su funcionamiento se implementaría acorde a las necesidades informáticas de tipo

académicas de docencia y extensión así como el apoyo Informático al

funcionamiento administrativo de todos los departamentos de la facultad de

arquitectura. Es el elemento que garantizaría la formación en informática básica

del personal docente y no docente, difundiendo así el capital intelectual de la

Institución, para lo cual inicialmente tendría la tarea de planificar y dictar cursos,

seminarios y cualquier otro tipo de actividades tendientes a una actualización

sostenida del personal de la facultad.

El concepto de aplicar a la formación profesional específica, la Tecnología

informática y las técnicas y herramientas de comunicación se constituye con el

propósito de crear un ámbito de estudio, experimentación y reflexión acerca de las

relaciones entre las tecnologías digitales, el proceso de diseño y los procesos

productivos en la Arquitectura y el Diseño relacionándolos con las nuevas

tecnologías de la información y la comunicación para facilitar a los investigadores,

19

docentes y estudiantes de la Facultad de Arquitectura de la FUP el acceso a una

tecnología de trabajo avanzada.

El interés de la facultad de Arquitectura de integrar esta temática como elemento

de apoyo para los procesos académicos, administrativos y de formación es

generar un ámbito flexible, adaptable a los vertiginosos cambios que se producen

a cada instante en relación a lo digital, un ámbito para captar y responder las

inquietudes que surgen por los avances e innovaciones que aparecen a diario

desde las cátedras, con las inquietudes de los alumnos y docentes ávidos por

aferrarse y aprovechar cada día más las ventajas de las nuevas tecnologías.

Forjar herramientas que den respuesta a las necesidades urgentes de

actualización en informática y gráfica digital de toda la comunidad académica y se

haga extensivo a la comunidad en general; que trabaje, procure e imparta un nivel

científico de calidad, que pueda intercambiar e interactuar con el nivel científico

de otras universidades del mundo y por ende que brinde la posibilidad de

actualizar al personal con los últimos adelantos en la temática, con nuevos

programas que agilicen y mejoren la calidad de la respuesta académica,

administrativo y de gestión.

Por metodología del EML se establecerán, partiendo del análisis y

conceptualización expuesto en este capítulo, unos grupos principales que

intervienen como partes interesadas así:

BENEFICIARIOS.

La sociedad a la cual pertenecemos está pasando por una transformación, con

cierto nivel de complejidad, no planificada que afecta los procesos y proyectos

organizativos, de trabajo, de relaciones y aprendizaje. Cambios que se evidencian

de manera latente en las instituciones educativas, donde los jóvenes que acuden a

20

las aulas tienen la posibilidad de escoger y disponer de un sinnúmero de fuentes

de información en comparación con años atrás. Esta nueva condición hace

necesaria la revaluación de las funciones y procesos aplicados en las instituciones

de enseñanza y formación, y de las tareas y metodologías realizadas y aplicadas

por el personal profesional y no profesional que hacen parte de ellas.

La sociedad dentro de su estructura tiene una característica que le permite forjar y

dar valores a sus ciudadanos que es el conocimiento. El valor de mayor lectura en

las sociedades en la actualidad está directamente ligado al nivel de formación de

sus ciudadanos, que desemboca en mayores y mejores capacidades de

emprendimiento e innovación. De ahí que se tenga la necesidad de establecer

herramientas y procesos que garanticen la actualización constante de las

competencias de los ciudadanos, ya que los conocimientos tienden a tener, día a

día, términos de caducidad más inmediatos. Estamos haciendo parte de una

sociedad que exige una permanente actividad de formación y aprendizaje por

parte de los estudiantes, los profesionales de la educación y la comunidad en

general.

En nuestra realidad social el individuo que valora sus actuaciones en sociedad no

es un ser aislado, sino vinculado al resto de la comunidad, dotado de capacidades,

emociones y sentimientos inherentes a la raza humana evidenciables en las

acciones hacia la colectividad en las actividades. Es decir el individuo en forma

personal se proyecta hacia la sociedad y el contexto, puede ser influenciado por el

entorno en su formación personal, comprendiendo de esta manera que individuo y

sociedad están ligados estrechamente, teniendo influencia uno del otro.

21

LOS QUE IMPLEMENTAN EL PROYECTO.

Las Instituciones universitarias como entes de educación y formación que hacen

parte de la era de la “Sociedad de la Información” deben estar en condición de

enfrentar y atender las demandas sociales que desde diferentes contextos se

realizan. Dentro de los compromisos que se presentan esta la alfabetización y

enseñanza integral para así alcanzar los niveles y exigencias de la globalización

por medio de una cultura de aprendizaje permanente. Cultura que se caracteriza

por la participación comunitaria implementando procesos alternativos que

disminuyan las brechas sociales.

La universidad como espacio de la comunidad se debe establecer como lugar de

aprendizaje formal y no formal donde sea posible conjugar ambas para orientar,

estimular y propiciar la participación activa de sus integrantes de forma asertiva,

de tal manera que produzca en ellos permanentemente el deseo de mantenerse

interrelacionados para superar las dificultades colectivas e individuales que

puedan surgir producto de las diferencias sociales y culturales. Lo anterior indica

que ésta debe ser el eje central de toda actividad comunitaria, es decir debe ser la

colectora, sintetizadora, proponente y propulsora de los saberes que se dan al

interior y al exterior de la comunidad con la finalidad de coadyuvar a su

optimización y mejora socio-cultural.

LOS QUE TOMAN LAS DECISIONES QUE AFECTAN EL PROYECTO.

Partiendo de que uno de los roles del estado es la búsqueda y generación de

bienestar social, debemos asumir que la acción de la educación y sus

instituciones, a pesar de las acciones del estado, debe estar fundamentada en la

culturización de la sociedad; desafortunadamente por las determinantes y

condicionantes internas o externas, se tiende ha perder el rumbo determinado por

esta directriz; afectados directamente por los cambios de tipo económico, político y

22

social del país y la región. Debemos tener en cuenta los proyectos y reformas de

la educación que plantea el gobierno que en muchas oportunidades quedan

inconclusos o son descontextualizados, y por demás en solo diseño, que en nada

benefician a las personas y se desvinculan con la realidad social.

1.2 ANALISIS SITUACIONAL

Teniendo como referencia el conjunto de situaciones, fenómenos y circunstancias

que se combinan en el entorno regional en el que tiene influencia la Fundación

Universitaria de Popayán, enmarcadas en el momento y lugar de la historia que

desde su inicio de labores tiene, es evidente el impacto general de la institución

sobre los sucesos y procesos de carácter académico, social y económico de la

región suroccidental de Colombia. Si bien por definición puede tornarse

complicada la lectura de la influencia de la institución en el contexto, por ser el

concepto de contexto extremadamente abstracto, lo central de esta situación es

que evidencia la claridad de los resultados de las actividades sustantivas de la

universidad en el medio físico y geográfico de la cual hace parte, entiéndase

Departamento del Cauca y ciudad Popayán.

DEPARTAMENTO DEL CAUCA

El Departamento de Cauca está situado en el suroeste del país entre las regiones

andina y pacífica; localizado entre los 00º58’54’’ y 03º19’04’’ de latitud norte y los

75º47’36’’ y 77º57’05’’ de longitud oeste. Cuenta con una superficie de 29.308 km2

lo que representa el 2.56 % del territorio nacional. Limita por el Norte con el

departamento del Valle del Cauca, por el Este con los departamentos de Tolima,

Huila y Caquetá, por el Sur con Nariño y Putumayo y por el Oeste con el océano

Pacífico. La economía del Cauca está basada principalmente en la producción

agrícola y ganadera, la explotación forestal, la actividad pesquera y el comercio.

La agricultura se ha desarrollado y tecnificado en el norte del departamento; sus

principales cultivos son la caña, caña panelera, maíz tradicional, arroz, maíz

23

tecnificado, plátano, fique, yuca, papa, coco, sorgo, cacao, maní y palma africana.

En la región del Pacífico se extrae oro, plata y platino. Otros minerales no

preciosos que se explotan son azufre, asbesto, caliza, talco, yeso y carbón. La

industria fabril se ubica en Popayán, Santander de Quilichao, Puerto Tejada con

fábricas de productos alimenticios, bebidas, lácteos, papel, empaques,

transformación de la madera, industria azucarera y elaboración de impresos para

la exportación. Los centros de mayor actividad comercial son Popayán, Santander

de Quilichao, Patía (El Bordo), Puerto Tejada, Piendamó y Corinto.

POPAYAN

Popayán es la capital del departamento del Cauca, se encuentra localizada en el

Valle de Pubenza, entre la Cordillera Occidental y Central al suroccidente del país,

en las coordenadas 2°26′39″N 76°37′17″O / 2.44417, -76.62139. Tiene 258.653

habitantes, de acuerdo al Censo del DANE (Departamento Administrativo Nacional

de Estadísticas) elaborado en el año 2005. Su extensión territorial es de 512 km²,

su altitud media es de 1760 m sobre el nivel del mar, su precipitación media anual

de 1.941 mm, su temperatura promedio entre 14 y 19 °C, y dista aproximadamente

600 km de Bogotá.

En el 2005, la Unesco designó a la ciudad de Popayán como la primera ciudad de

la gastronomía por su variedad y significado para el patrimonio intangible de los

colombianos. La cocina caucana fue seleccionada por mantener sus métodos

tradicionales de preparación a través de la tradición oral. El 28 de septiembre de

2009 las Procesiones de Semana Santa de Popayán fueron declaradas por la

UNESCO como Obra Maestra del Patrimonio Oral e Inmaterial de la Humanidad.

http://es.wikipedia.org/wiki/Departamentos_de_Colombia
http://es.wikipedia.org/wiki/Valles_interandinos_%28Colombia%29#Valle_de_Pubenza
http://toolserver.org/~geohack/geohack.php?pagename=Popay%C3%A1n&language=es¶ms=2_26_39_N_76_37_17_W_

24

CONTEXTO SOCIOCULTURAL

El Departamento del Cauca es una región geopolítica estratégica, con influencia

directa en el sur occidente colombiano, con una aletargada economía regional, un

potencial en recursos naturales y una población en permanente crecimiento y que

cuenta con un capital social, eje de transformaciones en el marco de un desarrollo

sostenible. La Fundación Universitaria de Popayán contribuye al desarrollo

regional, departamental y nacional a través de una sinergia social que le permite

elevar la eficiencia del capital humano, natural y físico a través de los programas

que sustentan su quehacer educativo, buscando la generación de procesos

formativos, de convivencia social, construyendo identidad y sentido social.

El desarrollo educativo y cultural de una comunidad es un factor fundamental en la

consolidación de sistemas políticos democráticos, capaces de generar una

sociedad integrada y participativa. Latinoamérica y Colombia en particular, dispone

de una extraordinaria base de comunicación, fruto de la existencia de lenguas

comunes y cercanías culturales y educativas, labradas a lo largo de muchos siglos

de historia. Es así como la facilidad de comunicación en el mundo educativo

aparece como una característica común de los países latinoamericanos.

CONTEXTO AMBIENTAL

Una aproximación al concepto de ambiente estaría situado por la relación hombre

– naturaleza y enmarcado en los factores naturales, sociales y culturales. El medio

ambiente involucra las relaciones espaciales y temporales en términos de la

utilización del espacio por la gente: la herencia cultural y el legado histórico sobre

la base natural. Las tendencias generales de un progreso económico sostenido

pero desigual y la degradación ambiental, son hechos por lo general bien

comprendidos. Sin embargo, lo que no está tan bien establecido es en qué forma

los cambios ambientales y el desarrollo actúan recíprocamente.

25

El ambiente como dimensión que involucra todos aquellos aspectos que conllevan

al desarrollo de una nación, abre el debate entre conservación y desarrollo. El

concepto de desarrollo sostenible es fundamentado en el mantenimiento de las

cualidades y funciones ambientales de la base natural; promueve la

responsabilidad colectiva y la calidad de vida de las generaciones presentes y

futuras.

La Revolución Científico-Técnica planteó a la humanidad un conjunto de tareas

cualitativamente nuevas para la organización del aprovechamiento racional del

medio ambiente y agudizó muchos problemas de su protección, tales son: el

aumento de la demanda de recursos naturales, la contaminación del medio

ambiente por desechos de la producción y el consumo, la creación de nuevas

sustancias y surgimiento de nuevas ramas de la producción, la intensificación de

la producción agrícola y la urbanización, entre otros.

Desde la convocatoria de la Conferencia de las Naciones Unidas sobre el Medio

Ambiente y el Desarrollo en 1992, más de 100 países han adoptado estrategias

nacionales de desarrollo sostenible o planes nacionales de acción ecológica. Hay

que partir de la necesidad de diseñar cualquier estrategia de educación desde la

base de los contextos particulares. Además, debe tener en cuenta una educación

que favorezca aquellos modos de vida que permiten una relación más armoniosa

con su entorno.

Teniendo en cuenta lo anterior, el Programa Académico de Arquitectura plantea un

trabajo directo en el Contexto regional, planteando un proceso continuo de

conceptualización del Programa que integre las tendencias del contexto al

currículo, que tenga en cuenta las condiciones generales: sociales, económicas,

culturales, políticas, ocupacionales y educativas, sin olvidar los contextos

institucionales.

26

PROCESOS ECONOMICOS, SOCIALES Y POLITICOS REGIONALES.

El Plan de Desarrollo Departamental 2008-20012 “Arriba el Cauca”, dentro de sus

ejes transversales, deja a la ciencia y la tecnología como una estrategia y política

de inversión para la dinamización y revitalización del Departamento, con el objeto

de posicionarlo en mejores niveles socioeconómicos en el ámbito nacional, para lo

cual se ha fijado entre otros los siguientes objetivos:

Apoyar institucionalmente los avances que están dando en el Cauca en materia de

investigación, ciencia y tecnología, por diferentes actores sociales, en especial

relacionados con las Universidades, otras instituciones educativas, los gremios y

las empresas, orientados a la obtención del desarrollo económico, social, cultural y

ambiental que busquen mejorar la calidad de vida de los habitantes de esta región

del país.

Apoyar la Agenda Departamental de Ciencia y Tecnología (CAUCACYT) que

facilite la creación de condiciones para soportar un nuevo modelo de bienestar

sustentado en la gestión del conocimiento y los saberes de las comunidades.

Garantizar la continuidad del Consejo Departamental de Ciencia y Tecnología, de

la Agenda y el despliegue de proyectos y programas de desarrollo científico y

tecnológico.

Construir redes de actores regionales alrededor de ejes temáticos que desde la

Ciencia, la Tecnología y la Educación faciliten la apropiación social del

conocimiento y los saberes para impulsar el desarrollo del Departamento del

Cauca.

Diseñar y operar un modelo de gestión, soportado en las tecnologías de la

información y en estrategias de comunicación pertinentes, que facilite la

agrupación, apropiación y distribución del conocimiento.

27

Consolidar y formalizar acuerdos interinstitucionales para el desarrollo regional en

los ejes estructurantes.

Implantar un sistema de información que apoye la toma de decisiones en la región

y permita la divulgación y el seguimiento del avance de la Agenda Caucana de

Ciencia y Tecnología.

Mejorar la apropiación social de la Ciencia y la Tecnología como eje estratégico

del desarrollo del departamento del Cauca en los próximos veinte años.

Se menciona también en el Plan de Desarrollo del Departamento, la importancia

del talento humano, como fuerza que empuja el desarrollo en la región del Cauca,

es así como se destaca la necesidad de educar seres humanos, con gran sentido

del trabajo y de las ganas y disposición de ajustarse a los grandes cambios

tecnológicos.

Por ello, el Programa de Arquitectura de la Fundación Universitaria de Popayán,

comprometido en la formación de profesionales con una fuerte orientación hacia el

emprendimiento y la generación de competencias en el ámbito laboral y

académico responde a los retos que para la región implican las transformaciones

del sistema, competente para impactar el medio con ideas que generen nuevas

opciones en el manejo del espacio y el territorio a través de la gestión tecnológica

de la información, esto se refiere a las innovaciones que con su acción, el

egresado del Programa, genera en las organizaciones a las que se vincula en

calidad de profesional de la Arquitectura en el uso complementario y desarrollo de

TICS para su desempeño especifico y de cargos afines que competen a la

profesionalidad para los cuales ha sido preparado.

El Plan de Gobierno Municipal de la ciudad de Popayán 2008-2011 “Bienestar

para todos”, considera que “es importante hacer de la ciudad de Popayán, un gran

centro estratégico de actividades empresariales y de negocios, consolidando

28

áreas de desarrollo, impulsando los parques tecnológicos, temáticos, logísticos, el

impulso activo a las TIC y los centros de convenciones en procesos de gestación”.

Además, dicho plan, mira en la tecnología y en las juventudes de la región la

posibilidad de que la ciudad ingrese a la sociedad del conocimiento, para ello está

impulsando también las redes tecnológicas universitarias, la adecuación de las

tecnologías para la educación básica, y el apoyo tecnológico a la pequeña y

mediana empresa.

En el Plan de Desarrollo Municipal, se plantea la importancia de reforzar la calidad

de vida de los ciudadanos, teniendo como programa importante, fomentar la

educación en la sociedad payanesa. La Alcaldía se ha propuesto la capacitación

de los ciudadanos para elevar la calidad de vida de cada uno de ellos, y es una

razón para no permanecer ajenos a los cambios que quieren darse en la ciudad,

es por ello que el Programa de Arquitectura puede aumentar la calidad académica

de éste y, así mismo, las posibilidades de nuestros profesionales de

desempeñarse eficientemente en entornos propios o ajenos.

DIAGNOSTICO.

La Fundación Universitaria de Popayán a través de su Programa de Arquitectura

está en capacidad de convertirse en un pilar importante para que los retos

estratégicos planteados en los planes de desarrollo antes mencionados se

conviertan en hechos reales en pro de nuestro municipio, nuestro departamento y

nuestra nación, con la colaboración directa de los profesionales del Programa,

quienes poseen además de cualidades propias de los profesionales del área,

cualidades o elementos adicionales a los conocimientos técnicos propios de la

profesión, tales como la integridad humana, la capacidad para innovar, investigar y

desarrollar. Además un valor agregado: la relación del Arquitecto formado por el

programa con el entorno para tomar decisiones correctas, manejo de buenas

relaciones con sus compañeros de trabajo, la ética en el desarrollo de todas sus

actividades para alcanzar la integridad personal y profesional junto al desarrollo de

competencias para aplicar las últimas herramientas en el desarrollo profesional.

29

Frente a los desafíos que el contexto plantea para la región y el país, los

profesionales de la Fundación Universitaria de Popayán, tienen una inmensa

gama de posibilidades de desempeño tanto en el ámbito de lo público, como de lo

privado y lo social. Estas oportunidades de desempeño se pueden evidenciar

además por:

a. La excelente acogida que han tenido los profesionales egresados de los

Programas en el sector educativo, empresarial regional que dan cuenta del

impacto que su trabajo ha causado en la sociedad.

b. La necesidad percibida claramente por las organizaciones de un profesional

motivado al cambio y al emprendimiento de nuevos proyectos, que les permite

afrontar eficientemente los procesos de cambio organizacional al que están

sometidos.

c. El vertiginoso avance de las tecnologías de la comunicación y la

información, que han permitido que las organizaciones alcancen altos niveles

de competitividad.

d. El aumento de la información ha obligado a las empresas a contratar

Profesionales y Especialistas que través de las TIC`S gestionen eficientemente

dicha información y a su vez que las mantengan a la vanguardia en materia

tecnológica.

Por la aplicación de las TIC´S en la formación del egresado del Programa de

Arquitectura de la Fundación Universitaria de Popayán, éste podría participar

activamente en el medio por la implementación y uso innovador del software

aplicado al desempeño profesional y la incorporación de las TIC´S en las

organizaciones académicas y productivas, ya que en Colombia las actividades

relacionadas con la industria del software han alcanzado una participación

relevante en el desarrollo económico del país3.

3
 Federación Colombiana de la Industria del Software FEDESOFT.

30

TECNOLOGIAS DE LA INFORMACION Y LA COMUNICACIÓN EN LA
FORMACION PROFESIONAL.

La primera referencia que describe ampliamente el procedimiento del uso de las

Tecnologías de la información y la comunicación fue publicada en 1950 por Melvin

J. Kelly, entonces director de los laboratorios de la Bell Telephone, subsidiaria de

investigación y desarrollo de la AT&T. Esta compañía jugó un papel importante en

el nacimiento de la profesión de Ingeniería de Sistemas y con ello el florecimiento

de las herramientas tecnológicas por tres razones: la acuciante complejidad que

planteaba el desarrollo de redes telefónicas, su tradición de investigación

relativamente liberal y su salud financiera. Así, en 1943 se fusionaban los

departamentos de Ingeniería de Conmutación e Ingeniería de Transmisión bajo la

denominación de Ingeniería de Sistemas. A juicio de Arthur D. Hall, "la función de

Ingeniería de Sistemas se había practicado durante muchos años, pero su

reconocimiento como entidad organizativa generó mayor interés y recursos en la

organización". En 1950 se creaba un primer curso de postgrado sobre el tema en

el Massachuset Institute of Tecnology M.I.T. y sería el propio Hall el primer autor

de un tratado completo sobre el tema [Hall, 1962].

Dentro del campo académico formativo podemos evidenciar la pertinencia de la

aplicación complementaria de las TIC`S en cualquier programa profesional, por

ejemplo para Hall la implementación de las TIC`S en los procesos formativos

profesionales es una actividad por medio de la cual el conocimiento de

investigación se traslada a aplicaciones que satisfacen necesidades humanas

mediante una secuencia de planes, proyectos y programas de proyectos; en tres

dimensiones básicas así:

 La dimensión temporal: son las fases características del trabajo de sistemas y

las herramientas automáticas, desde la idea inicial hasta la retirada del

sistema.

31

 La dimensión lógica: son los pasos que se llevan a cabo en cada una de las

fases anteriores, desde la definición del problema hasta la planificación de

acciones.

 La dimensión del conocimiento: se refiere al conocimiento especializado de las

diversas profesiones y disciplinas.

Así entonces desde el ámbito académico se debe buscar la viabilidad de

implementar procesos académicos fundamentados en las tecnologías de la

información y la comunicación a nivel de pregrado pues con esto se aumentaría la

competitividad y la participación en los procesos de globalización; el objeto de la

aplicación de las TIC`S en el programa de Arquitectura y afines es el "análisis y

diseño de sistemas hombre-arquitectura, básicos y complejos, de pequeño y gran

tamaño", incluyendo por tanto los sistemas y espacios de actividad humana con el

apoyo de las herramientas tecnológicas (relación humano/computador).

En Colombia las Tecnologías de la Información y la Comunicación (TIC) tiene su

fundamento en la Ingeniería de sistemas cuya enseñanza en el país tuvo su origen

en la década de los años sesenta, en la Universidad de los Andes y en las

Universidades Inca y Nacional.

La concepción acerca de la implementación de la teoría y aplicación general de los

sistemas, de su instrumental analítico matemático de la investigación de

operaciones, la programación dinámica, las probabilidades, la programación lineal,

etc., eran cosas nuevas en el país, así como la computación, herramienta a su

servicio. Después de la década de los sesenta, como consecuencia de la alta

preferencia por esta carrera frente a las nuevas demandas tecnológicas, se inicia

un rápido proceso de expansión de la misma en las universidades, con la apertura

de nuevos programas en los ciclos de pregrado, especialización y aún cursos de

extensión o educación continuada, dentro de una tendencia sostenida respaldada

por necesidades de perfeccionamiento del aparato productivo que implicaban la

importancia y utilización de computadores y software moderno.

32

Las TIC´S toman relevancia tanto en el campo educativo como empresarial y

propenden por mejorar y cualificar estados de desarrollo y de aprendizaje entre

sus usuarios. Aunque el uso que se ha dado en programas de pregrado diferentes

a la Ingeniería de sistemas ha sido el de herramienta de consulta o básico de

comunicación se han venido consolidando en algunas áreas como herramientas

trascendentales para la práctica profesional y el desarrollo de la investigación.

Con relación al estado actual de la formación se deben considerar los siguientes

aspectos:

 La globalización, este nuevo escenario exige la apertura de mercados en los

países en desarrollo, las nuevas necesidades de comunicación son parte

substancial del crecimiento, las nuevas tecnologías se presentan como uno de

los recursos fundamentales lo cual plantea nuevos problemas en cuanto a su

gestión.

 La ubicuidad, tiene que ver en lo relacionado a cualquier información en

cualquier lugar, en cualquier momento al utilizar la súper autopista de la

información que induce profundos cambios en la forma de organización de las

empresas.

 La comunicación, es tal vez la calidad personal más importante ya que permite

integrarse a equipos de trabajo, las organizaciones de hoy ya no necesitan

genios aislados, sino, personas que contribuyan al éxito de las mismas.

 Las transformaciones en el mundo del software, ya que su creciente

importancia ha hecho que predomine sobre el hardware. Es importante resaltar

que la informática del hogar y educativa, superará muy pronto a la informática

empresarial.

33

 La velocidad vertiginosa de los cambios, hace que el profesional que maneje de

manera adecuada las TIC´S deba estar en capacidad de evolucionar al mismo

ritmo de esos cambios, esto implica también que los planes de estudio de este

tipo sean flexibles para que puedan actualizarse permanentemente.

El gran auge que ha tenido la informática en los últimos tiempos ha conducido a

que los programas académicos de base tecnológica tengan un gran dinamismo, lo

cual se ha manifestado en la creación de un número importante de nuevos

programas en diferentes instituciones de educación superior.

La Fundación Universitaria de Popayán, consciente de la importancia de preparar

jóvenes en estos temas para la región, tiene dentro de sus programas de pregrado

la Ingeniería de sistemas y en postgrado la especialización en TIC`S, en cuanto a

programas de postgrado, existen otras instituciones de educación superior que

ofrecen el Programas afines, pero que en muy poco tienen que ver con esta

temática. Partiendo de la trascendencia que ha tomado el tema y ya que se cuenta

con una marcada influencia de la tecnología en la Institución es clara la posibilidad

de introducir estos procesos en la formación del Arquitecto que se estructura en

las aulas de la FUP. Por lo tanto además de la fuerte formación social y de valor

agregado de nuestros estudiantes, ya que es uno de los objetos del Programa,

preparar integralmente personas que brinden sus conocimientos a su región

buscando con ello una mejor calidad de vida y que beneficiarán las organizaciones

de la región y del país; se tendrían profesionales competitivos a nivel global, con

aptitudes y actitudes proactivas.

1.3 DESCRIPCION DEL PROBLEMA.

El desarrollo y la evolución social a los que día a día se ve enfrentado el individuo,

la exclusión generada por el manejo capitalista de la economía, la competencia

en todo ámbito y el impacto sobre el entorno requiere por parte de las

instituciones educativas tomar una posición activa frente a la manera de impartir y

34

administrar la educación, para ofrecer a los estudiantes las herramientas que les

permita ser participes del presente y forjadores del futuro.

Vivimos en la llamada era del conocimiento o de la tecnología digital o informática,

el mundo ha evolucionado más rápidamente que nuestra capacidad de

adaptación, que no solamente significa ponerse al día sino prepararse para

adelantar los cambios, creando conocimiento y para ello se requiere una

revolución mental: aprender a aprender.

Podemos definir características que ayudan a entender el papel del aprendizaje

que, dentro de su estructura funcional, debe tener la institución para enfrentar la

situación del mundo actual tales como la globalización, el desarrollo continuo de la

tecnología, la rapidez vertiginosa con la que se producen y presentan nuevos

conocimientos, la construcción de nuevos paradigmas y la aparición de nuevos y

mejores productos y servicios.

La cantidad y la calidad de la información y la capacidad de procesarla son

factores estratégicos para el éxito o el fracaso del desempeño del individuo o de

una organización, por lo que es importante el uso acertado y pertinente de los

conocimientos, la inteligencia y el aprendizaje; resulta importante no confundir

conocimiento con aprendizaje o inteligencia con instrucción académica.

La institución educativa debe generar procesos y proyectos que busquen la

innovación mediante el uso significativo de la acción, la experiencia,

las emociones y valores de los individuos sin encasillarse en una enseñanza

basada en la instrucción y la capacitación. Es entonces importante el papel de los

procesos humanos que involucran al proyecto personal puesto que éste se

convierte en una fuerza liberadora de la inteligencia al reconocer la existencia del

35

conocimiento tácito. Es entonces necesario evolucionar encaminados por la

innovación y así descubrir en cada puerta que se abre una forma distinta

de pensamiento y reflexión a nivel personal y organizacional, con lo que

adicionalmente surge y se consolida la posibilidad de aprender a aprender para

así permitir la generación de ideas y propuestas relacionadas con la misión y el

compromiso de la institución como organización educativa.

Si la institución busca consolidarse y establecerse como una organización de

avanzada y en continuo aprendizaje debe buscar los mecanismos que le permitan

desarrollar capacidades relacionadas, inicialmente, con la obtención de la

información real de su situación y contexto; establecer procedimientos de análisis

y reinterpretación que encaminen sus procesos y proyectos en la creación del

conocimiento para así poder ajustarse y prever los cambios a futuro que

seguramente se presentaran en los diferentes ámbitos de oferta de servicios,

calidad y variedad de productos y evolución de los procesos. Las capacidades de

aprendizaje están relacionadas con los procesos humanos de la institución como

organización que incluyen la estructura, los procesos generales, la tecnología, el

uso de la información y los procesos de generación de conocimiento que inciden

en la renovación de la organización en todos sus aspectos.

Las habilidades, capacidades de aprendizaje, que la institución debe enfocarse en

desarrollar en sus directivas deben estar relacionadas con las destrezas de

dialogo y discusión, voluntad para el manejo del pensamiento compartido,

habilidad de comunicación operacional, estimular y propender por el desarrollo de

la autonomía, tolerancia y respeto enmarcados en el entendimiento de la

diversidad, fomentar el trabajo en equipo todo esto con el fin de revaluar y

reivindicar el proceso de aprendizaje y la adquisición del conocimiento.

36

El aprendizaje organizacional está presente en la institución cuando la cultura

organizacional establece componentes que facilitan el desarrollo de mecanismos

de uso de información que incorporan el discernimiento sobre ésta y su uso, a la

par de desarrollar las destrezas basadas en aptitudes y características personales

como: la responsabilidad, la creatividad, iniciativa, capacidad de discusión

y análisis y solución de problemas.

Encaminados al fortalecimiento de la educación en la región la institución debe

participar, como organización en proceso de crecimiento y autogestión, en la

promoción de procesos y sistemas que permitan que el recurso humano aumente

su capacidad intelectual de manera significativa y así estimular el desarrollo de

competencias significativas al interior de la institución.

Para lograr definir este análisis se emplea la concepción sistémica de ver a la

universidad como un sistema que interactúa con otros y que a su vez está dividida

en otros sistemas menores que denominamos subsistemas.

Por ello, se utilizó la matriz de Vester y el árbol de problemas aplicado a los 4

subsistemas en que dividimos la Facultad, sistema en el que trabajaremos, para

su análisis: gerencia, docencia, infraestructura y comunidad estudiantil.

Para este análisis se contó con la información proporcionada por el personal de la

institución.

Para poder generar conocimiento, lograr reunirlo y socializarlo en búsqueda de

fortalecer la gestión de la organización con acciones que incrementen la eficiencia

del proceso de manejo y promoción de éste; debe la institución apoyar la gestión

del recurso humano, ordenar y hacer uso adecuado de la información a través del

37

uso acertado de las TIC. Las actividades, en cualquier área del conocimiento que

esté presente en la institución, que parten de estos fundamentos deben ser:

a) Ubicación y recolección de información.

b) Evaluación y valoración.

c) Almacenamiento y complementación de la estructura del conocimiento ya

existente en la institución.

d) Presentación al interior de la institución de la base para su uso.

e) Publicación y promoción al exterior para ampliar la divulgación y uso.

f) Por último es importante hacer seguimiento para verificar si se cumple el fin

u objetivo que es la generación del conocimiento a partir de lo que ya se

tiene, y así poder estar en constante autoevaluación para el mejoramiento y

la competitividad con calidad.

La condiciones particulares de la región, el tipo de población y la diversidad

cultural generan pautas y situaciones que presentan una ruta para el

planteamiento de un diagnostico en el escenario actual con respecto a la gestión

educativa que se ha venido desarrollando; la presencia negativa de actores

externos ajenos a los procesos educativos, la inexistencia de políticas adecuadas

que permitan la participación de tradiciones y procesos propios de las minorías de

la región, la poca generación de espacios de encuentro y expresión multiracial y

pluricultural para la búsqueda de los puntos de convergencia e identidad de la

región y adicionalmente el manejo errado del recurso económico, medio ambiental

y principalmente del humano.

38

2. JUSTIFICACION

Uno de los aspectos que aquí se considera de gran importancia en el Taller de

Proyectos I, es la dificultad que representa iniciar al estudiante en la comprensión

de las nociones básicas de la Arquitectura, dado que desconoce la gran mayoría

de los conceptos que se imparten en el Taller de Diseño Básico; allí, el alumno se

enfrenta con una temática totalmente nueva, que en su educación básica primaria

y secundaria no abordó.

“la enseñanza enfrenta las vicisitudes de todo vínculo humano y el desafío de

construir una relación pedagógica con el alumno. Requiere del docente, también,

el dominio de saberes profesionales específicos y el despliegue de una gama de

actividades y recursos que promuevan procesos de aprendizaje orientados al

desarrollo personal y social de los estudiantes. La enseñanza entonces, no se

inicia en el aula sino que se define primeramente en el contexto social y político,

en la institución escolar y por último, en el salón de clases” (DE CAMILLONI,

Alicia, et all. El saber didáctico. Buenos Aires: Paidós. 2008. pág.16).

Diferente puede ser la situación para aquel que escoge otras profesiones, donde

los fundamentos son disciplinas a las que se ha aproximado en los niveles

educativos que preceden los estudios de educación superior, tales como las

matemáticas, la física o la biología; por el contrario, la mayoría de los estudiantes

que ingresan a arquitectura, no sólo deben enfrentar los cambios propios del

tránsito del colegio a la universidad (situación por la que deben pasar todos los

estudiantes universitarios de primer semestre), sino que además se enfrentan a

una percepción del mundo que no es estimulada por la formación que

generalmente proporciona la educación media, a una serie de temáticas

desconocidas y, a una manera de proceder en la que se da prioridad a la pregunta

y se plantean, no una sino múltiples respuestas, todas ellas igualmente posibles.

La reflexión sobre la experiencia como docente de Taller de Proyectos I, ha

permitido identificar las dificultades mencionadas, y otras, que surgen en el

39

proceso de aprendizaje, y que llevan a plantear que es fundamental, como punto

de partida, acompañar dicho proceso de aprendizaje con charlas magistrales del

profesor, en las que se presenten los fundamentos teóricos de la asignatura a

través de referentes arquitectónicos y artísticos, representativos de diversas

épocas y movimientos y localizados en lugares geográficos heterogéneos.

40

3.-OBJETIVOS

3.1 OBEJTIVO GENERAL.

Desarrollar e implementar herramientas y estrategias de didáctica aplicadas a la

enseñanza de la Arquitectura en la etapa básica de la formación en el área de

diseño, en las que se apliquen alternativamente las Tecnologías de la Información

y las Comunicaciones que permitan una mejor contextualización de los procesos

pedagógicos determinados por la población estudiantil que ingresa a estudiar esta

carrera de pregrado en la actualidad.

3.2 OBJETIVOS ESPECIFICOS

 Plantear una metodología Didáctica acorde a las características particulares

del contexto temporal.

 Buscar una articulación entre las TIC`S y la didáctica usada en el aula del

taller de proyectos I.

 Diseñar un plan de capacitación en TIC`S, inicialmente, para los docentes

del taller de proyectos I que a futuro se desarrolle de manera aplicada para

todos los docentes de la facultad.

 Diseñar herramientas metodológicas paramentadas por el contexto físico-

cultural y definidas por los planes estratégicos regionales y nacionales en

los que se involucran las TIC`S como pauta para el desarrollo.

 Diseñar y ejecutar ejercicios transversales que permitan la evaluación de

los procesos y a partir de esto retroalimentar y dinamizar el proyecto.

41

4. MARCO DE REFERENCIA

NECESIDAD DE UNA VISIÓN INTEGRAL.

Respecto a la enseñanza de la arquitectura y a la didáctica que en este proceso

formativo se presenta, y al cual se le aborda desde diversos enfoques –con

prioridad en los técnicos- es necesario intentar verlo en su integralidad, es decir

tomando en consideración el conjunto de procesos y actores que intervienen en su

conformación. Es apremiante entonces la revaluación de metodologías de

enseñanza dentro de la dinámica de formación del profesional de la arquitectura

sobre todo en esta etapa de veloces transformaciones globales y regionales.

Partiendo de un primer reconocimiento de la problemática a enfrentar; es

necesario emprender la transformación de las formas, objetivos, contenidos,

métodos e instrumentos de la enseñanza de la arquitectura. Es entonces

necesario tener en cuenta de manera significativa los requerimientos y las

concepciones emergentes en nuestro ámbito disciplinar, que tienen origen

histórico con los movimiento moderno a principios del siglo veinte, y ahora bajo las

exigencias del estado frente al comportamiento institucional de las instancias de

la enseñanza superior y al mundo cotidiano de nuestra vida académica. De igual

manera es indiscutible el impacto tecnológico en el ejercicio profesional y en la

formación del arquitecto propiciado por la globalización y su participación en la era

de la informática.

Estos procesos en conjunto y organizados en un sistema complejo están

propiciando una revaluación cognoscitiva en el ámbito de la formación del

arquitecto, manifestándose con un generalizado cambio de paradigmas, que

incentivan la transformación de modelos educativos, con sus contenidos, sus

recursos instrumentales y didáctica.

42

APLICACIÓN SIN PARÁMETROS DE LO TECNOLÓGICO O MEDIACIÓN

SEMIÓTICA DE LOS INSTRUMENTOS DE LA ENSEÑANZA DE LA

ARQUITECTURA.

La carrera de arquitectura se ha visto impactada especialmente por la modernidad,

tiene un fuerte historial de transformaciones durante el siglo XX, es importante

subrayar que la “instrumentación didáctica” de su enseñanza está transitando

ahora, junto a la propia concepción y objetivos de la disciplina, por una etapa de

las que T. Kuhn define como “extraordinaria” (que se presenta cuando los

principios y paradigmas “normales” o convencionales, empiezan a ser

rebasados)4. Tomando en cuenta la gran diversidad de condiciones en las cuales

se lleva a cabo la enseñanza en el país, lo que ahora tiene que buscarse es la

instrumentación adecuada a esas condiciones para no dar de manera errada ese

paso a lo tecnológico, dentro del obligado espíritu de asumir con una racionalidad

sustentable las innovaciones científicas y tecnológicas que la contemporaneidad

nos ofrece.

Entonces, ¿De qué manera determinamos la naturaleza y pertinencia del

instrumental didáctico de la enseñanza de la arquitectura, y de la cultura

arquitectónica y urbana?

De acuerdo a las teorías constructivistas de la enseñanza y el aprendizaje

significativo, cuyas bases referenciales son Jean Piaget y Vigotsky, podemos

definir de manera general el proceso de formación del arquitecto como una

construcción del sujeto para que sea capaz de hacer propuestas de

transformación de su entorno. Esta construcción se da con la utilización de

instrumentos mediadores, que son herramientas y signos, en el entendido de que

una herramienta modifica al entorno materialmente, en tanto que el signo es un

constituyente de la cultura y actúa como mediador en nuestras acciones. En toda

4 T. Kuhn, La teoría de las Revoluciones Científicas, varias ediciones.

43

planificación pedagógica estratégica ese sentido o significado debe ser explícito, lo

cual lleva a tres preguntas cruciales:

¿Cuáles son las actuales preocupaciones en esta etapa de la globalización en el

ámbito de la arquitectura en Colombia?

¿Cómo concebimos entonces el nuevo rol o perfil del arquitecto en nuestro país o

región?

¿Cómo estructuraríamos la enseñanza de la arquitectura y el sistema

instrumental de su enseñanza?

Inicialmente se debería hacer una valoración analizando experiencias prácticas y

documentales durante un periodo de tiempo considerable, por lo que no

representa un prototipo que se haya adoptado por una institución en lo particular,

sino que se manifiesta de manera clara en el ámbito de la cultura urbana y

edificatoria, que representan una tendencia cuando menos de las universidades

públicas en las que se enseña arquitectura.

La vinculación de la problemática arquitectónica con la urbana es una cuestión de

importancia vital ya que se ha venido demostrado, cuando menos desde la década

del setenta, la necesidad de abordar la vinculación de la edificación y la

arquitectura con la construcción de ciudad; es entonces conveniente la utilización

de una teoría de sistemas complejos y sus estrategias epistemológicas

constructivistas.

La arquitectura de los barrios, los procesos de rehabilitación de edificios y vivienda

tiene ya una tradición en América Latina y está modificando las estrategias de

edificación, planificación urbana y diseño urbano; casos como el de Montevideo en

la gestión del frente de la izquierda, otro es la rehabilitación de barrios de favelas

en Río de Janeiro, un caso significativo ha sido el actual intento de realizar una

planeación estratégica y participativa en el Distrito Federal de la República

Mexicana y los procesos administrativos de principios de la primera década del

44

siglo XXI de ciudades en Colombia como Medellín y Bogotá que han influenciado

los desarrollos urbanos.

La rehabilitación o conservación de sectores urbanos con valor patrimonial,

incluidos los Centros Históricos y barrios de tradición, sin caer en apropiaciones e

interpretaciones que no permiten la participación y dinámica de estos valores

urbano-arquitectónicos, ha llevado a la ampliación del concepto de patrimonio e

incorporan a éste lo producido en el siglo XX. Es evidente que la arquitectura de

las periferias urbanas en Colombia y América Latina hay asentamientos

tugurizados y con escasez e incluso ausencia de servicios hasta del 60% en la

población. No se puede hablar del sentido social de la arquitectura si no se

atienden esos sectores y se buscan soluciones adecuadas tanto formales como

tecnológicas.

El interés por el medio ambiente en la arquitectura ha producido asimismo una

gran cantidad de impactos, conceptos como el desarrollo sostenible, que incluso

están ocupando a un considerable conjunto de procesos investigativos vinculados

a los enfoques de la sustentabilidad, el ahorro energético y la apertura del

espectro tecnológico; se plantea la posibilidad de la concreción de nuevas utopías

urbanas y arquitectónicas sociales, acompañada por la preocupación sobre la

influencia de las altas tecnologías en el desarrollo e incluso la forma de nuestras

ciudades. La implicación de los procesos de las altas tecnologías basadas en la

cibernética, la informática y las comunicación; se plantea una visión de la

transformación de nuestras ciudades de acuerdo a las tendencias de los países

desarrollados.

Con las preocupaciones originadas en las patologías generadas en esta etapa de

desarrollo regional, quedan en un segundo plano cuestiones prioritarias en otro

tiempo como la planeación, o el ordenamiento del territorio; en este caso para dar

lugar al Proyecto Urbano que integra a la arquitectura con la Planeación

Estratégica Participativa, como una actividad que unifica las concepciones y

45

prácticas de la planificación, el diseño urbano y arquitectónico; y obviamente las

de los análisis sociológicos tradicionalmente indiferentes al espacio y a la forma de

la ciudad.

¿CÓMO VISUALIZAMOS Y GESTAMOS ENTONCES EL ROL DEL

ARQUITECTO Y SU PERFIL EN NUESTRO PAÍS Y REGIÓN?

Se sigue pensando que el arquitecto que actúa en nuestro país y región tiene

como actividad central el dominio del proceso de prefiguración (diseño), de la

formalización y construcción de espacios cuya característica fundamental sea la

habitabilidad no simplemente funcional, sino con una carga sociocultural que sea

capaz de transformar su entorno de tal modo que coadyuve a la elevación de la

calidad de vida de la población.

La otra pregunta que se plantea en torno a la estructuración de la enseñanza de

la arquitectura en el sentido propuesto, al incluir su sistema instrumental tiene que

estar precedida por la definición del conjunto de conocimientos y habilidades que

implica construir un arquitecto con el perfil planteado.

AREAS DEL CONOCIMIENTO DE LA ARQUITECTURA.

Se puede dividir el conjunto o sistema del conocimiento en áreas o ámbitos del

mismo, así:

El ámbito de la conceptualización de la arquitectura, que lleva a la vinculación con

lo urbano, lo urbano-regional y de los procesos socioculturales. Incluidas tambien

las conceptualizaciones acerca de los procesos de la identidad cultural y de los

procesos de significación manejados en arquitectura.

Los procesos de prefiguración y formalización de la arquitectura y su entorno

urbano, dados los procesos de deterioro de lo construido en los asentamientos, al

Proyecto Urbano que vincula, con sus pertinentes niveles de profundización del

diseño arquitectónico con el urbanismo y la planeación urbana.

46

La edificación de la arquitectura y su entorno urbano, que conlleva a una amplia

gama de procesos tecnológicos y tomando en cuenta las condiciones de la región

se deben vincular con las tecnologías adecuadas.

El ámbito de los seguimientos de obra, de presupuestos y avalúos de la

edificación.

Las determinaciones de la calidad de vida de la población y las condiciones que

debe cubrir la arquitectura y las ciudades en este aspecto; hecho que conduce al

conocimiento de los procesos medioambientales, del desarrollo sustentable y de

los equilibrios energéticos.

Se determina entonces un conjunto de conocimientos a organizar e instrumentar,

que es imposible manejar con metodologías convencionales y sólo puede hacerse

viable si partimos del principio de subjetibilidad de los sistemas complejos y si se

procede a construir el objeto de estudio tomando como base las pertinentes

preguntas conductoras.

CONSTRUCCIÓN DEL CONOCIMIENTO Y PAPEL DE LOS INSTRUMENTOS

DIDÁCTICOS.

El instrumento como mediador semiótico de la enseñanza significativa participa de

manera fundamental ya no en la transmisión del conocimiento sino en la

construcción de éste.

En este sentido se presenta una posición que surge de las concepciones de

Piaget y Vigotsky: El conocimiento no puede ser entendido como un objeto que

pasa de mano en mano o de cerebro a cerebro, es algo que se construye por

medio de procesos y desarrollo de habilidades cognoscitivas que se inducen en la

interacción social. Tal hecho demuestra que las actividades relacionadas con la

enseñanza aprendizaje no son invariablemente las mismas, sino que dependen de

una cantidad de condiciones complejas. Así pues, los instrumentos didácticos

deben tener flexibilidad que le permitan adaptarse a éstas condiciones y

47

situaciones, no pueden estar ligadas a parámetros individuales o decisiones

arbitrarias de quienes la utilizan. Lo anterior conduce a un paradigma que

encontramos en la epistemología constructivista que propone un desafío en la

construcción y aplicación de la instrumentación didáctica: El descubrimiento de

que el desarrollo de las funciones psicológicas superiores se da primero en el

plano social y después en el nivel individual, revelado por Vigotsky, en el que la

transmisión y adquisición de conocimientos y patrones culturales es posible

cuando se pasa de lo interpersonal a lo intrapersonal. Es decir, cuando se

produce un proceso de internalización.

Otros aportes de Vigotsky a la teoría del aprendizaje y que deben ser

referenciadas para lograr los objetivos de este proceso de instrumentación y

didáctica para la nueva enseñanza de la arquitectura, son los siguientes:

Predominio del origen sociocultural de los procesos psicológicos superiores;

lenguaje oral, juego simbólico, lecto – escritura; La mayoría de ellos, los

avanzados, no se forman sin intervención educativa.

Mediación Semiótica, papel central de los instrumentos de mediación en la

constitución del psiquismo: herramientas y signos, que necesariamente se

vinculan entre sí. Las herramientas están dirigidas hacia los objetos físicos,

mientras que los signos permiten organizar el pensamiento, son herramientas

orientadas hacia el interior y el exterior de un sujeto, produciendo cambios en los

otros.

Los mediadores o instrumentos verbales deberían ser usados de manera amplia y

frecuente, por su potencialidad y eficacia comunicativa.

La meta es entonces, como se plantea de alguna manera en las políticas del PEI

de la FUP, enseñar a pensar, enseñar a aprender, enseñar a crear. Aplicado más

directamente al tema central de este documento, una conclusión pragmática pero

correcta y necesaria seria que no es suficiente acumular software o programas y

48

estar solo en actitud de buscar las innovaciones tecnológicas, lo correcto es tener

criterio de utilización y selección de las TIC`s y saber que lugar ocupan en el

conocimiento del problema central y los alternos.

UN SISTEMA INSTRUMENTAL PARA LA ENSEÑANZA DE LA ARQUITECTURA.

Inicialmente se deben distinguir dos niveles en el sistema instrumental: primero el

conjunto de instrumentos que transforman el entorno natural y artificial y en

sentido estricto sociocultural para producir y crear; y segundo el conjunto de

instrumentos didácticos que forman parte de la estrategia para contribuir a la

construcción del individuo o conjunto de individuos como sujetos que dominen las

competencias del arquitecto.

Hablar de construcción del individuo se refiere a la relación docente-alumno, que

se refiere a no llegar al extremo de hacer de lado la acción del profesor para dejar

la labor de la enseñanza a los software y a la computadora, aunque reconociendo

la importancia que ahora tienen en ese proceso. La nueva relación maestro-

estudiante implica una doble acción constructivista: un nuevo tipo de profesor y un

nuevo tipo de alumno. Profesor constructivista un profesional reflexivo que realiza

una labor de mediación entre el conocimiento y el aprendizaje de sus alumnos, al

compartir experiencias y saberes en un proceso de negociación o construcción

conjunta del conocimiento escolar. Promueve el aprendizaje significativo y presta

una ayuda pedagógica ajustada a la diversidad de necesidades, intereses y

situaciones en que se involucran sus alumnos” (Barriga, y Hernández, 1998-2000).

No se trata de un docente aislado sino interrelacionado con los alumnos, con otros

profesores y con las diversas instancias de la institución, lo cual remite a quienes

participan en la instrumentación didáctica y al papel que deben representar en

este proceso.

49

INSTRUMENTOS CONCEPTUALES

Se refieren a la más alta construcción del pensamiento y nos remiten a los ámbitos

de la concreción y construcción de las ideas acerca del mundo, la sociedad, etc.

Rigen toda actividad cognoscitiva y son los generadores de lo que comúnmente se

denominan “teorías”. Ahora bien la construcción del pensamiento tiene un

instrumento fundamental, el lenguaje, que la semiótica divide en verbal y no

verbal, siendo la arquitectura uno de éstos.

INSTRUMENTOS TÉCNICOS O TECNOLÓGICOS.

Se presenta en la enseñanza de la arquitectura: el Taller de Proyectos donde se

concentra el conjunto de conocimientos, habilidades y herramientas por medio de

las cuales el estudiante de arquitectura se va construyendo como arquitecto sobre

la base de las competencias que adquiere en la universidad.

En el taller de proyectos los instrumentos estratégicos consisten en conjunto de

acciones que se ordenan, distribuyen en el tiempo y en el espacio para cumplir

con los objetivos educativos que se plantean previamente. Estos instrumentos se

constituyen en los elementos que definen la identidad de la facultad de

Arquitectura. Se hace uso de la Matriz de Vester y el Árbol de Problemas en este

tipo de planeación, mismo que tiene eficacia cuando esté dotado de sentido

constructivista y no hace de lado las posiciones ideológicas.

Los instrumentos tecnológicos constituyen ahora la parte más atractiva del

instrumental didáctico por su acelerado desarrollo, en todos los ámbitos del

conocimiento de la enseñanza de la arquitectura los instrumentos tecnológicos

avanzados tienen pertinencia si se utilizan en el campo de la formación y en el

desarrollo de procesos arquitectónicos y urbanos.

La tecnología educativa en la enseñanza de la arquitectura tiene sus frentes de

avanzada y nuevos instrumentos, la computadora y las redes de cómputo, que se

han convertido en una herramienta indispensable en las escuelas, el Internet, que

ofrece posibilidades ilimitadas de información, el E-mail, que permite una

comunicación más ágil tanto para los maestros como para los alumnos, el

50

software educativo. El software ofrece la posibilidad de hacer ejercicios, ver

ejemplos, desarrollar habilidades, crear cosas nuevas, consultar información, etc.

y los apoyos audiovisuales, que permiten hacer exposiciones más claras y

efectivas.

El espectacular despliegue de la tecnología, incluida la educativa, ha hecho que se

ingrese a una nueva era, la era de la informática o de la información, como diría,

entre otros Manuel Castells (Castells, 1999-2000). Las tecnologías por sí mismas

no tienen la capacidad de acabar con las contradicciones sociales, pero

conducidas e incluso conformadas de manera adecuada pueden contribuir a que

nuestro país sea distinto, pero sin perder su identidad histórica .Y es aquí que

retomamos el tema de la utopía posible, en el cual los arquitectos tienen mucho

que aportar por la competencia que tienen para participar en la mejoría constante

de la calidad de vida de la población.

51

5- LOS PROYECTOS DE INTERVENCIÓN.

Teniendo presente que la composición arquitectónica requiere un conocimiento de

las entidades básicas de la forma, el Taller es estructurado de acuerdo a la

complejidad que implica para el estudiante la comprensión de estos conceptos,

con el fin de facilitarle su asimilación, el descubrir las interrelaciones conceptuales

y sus aplicaciones en el trabajo práctico de la asignatura. De esta manera, se

inicia por conceptos básicos como punto, línea y superficie, que en su interacción

generan los volúmenes y cuando éstos se localizan e interrelacionan con un

espacio específico, se puede introducir al estudiante a la configuración de una

propuesta arquitectónica.

Nuestras concepciones del espacio se rigen esencialmente por dos sistemas

filosóficos y cada uno nos propone un cuadro de referencia, un sistema conceptual

para integrar los fenómenos espaciales. El primero de los sistemas es el del

universo centralizado, el de la evidencia sensible, el yo, aquí y ahora, que tiene su

punto de referencia en el lugar que ocupa mi cuerpo. El segundo de los sistemas

de conocimiento y comprensión del espacio es el de la extensión cartesiana, un

mundo extenso e ilimitado contemplado por un observador que no habita en él,

donde todos los puntos son a priori equivalentes y ninguno aparece como

privilegiado a la mirada del observador. Los dos sistemas aparecen a la vez como

esenciales y contradictorios, irreductibles entre sí y nuestra manera de pensar el

espacio va de uno al otro sistema.

En el universo centralizado el factor determinante es la manera en que seres,

acontecimientos y objetos se hacen perceptibles por sus mensajes en mí y la

importancia de los seres disminuye con la distancia a medida que disminuye la

posibilidad de percibirlos.

52

En un espacio en extensión cartesiana, la creatividad global de una sociedad, es

decir, su capacidad de producción de ideas o formas nuevas depende de la

densidad de intercambios individuales. El control social provoca una restricción de

las actividades del individuo en función de la presencia de otros y desempeña el

papel de freno de la creatividad.

5.1 PROYECTO DE INTERVENCION I

TALLER VERTICAL

OBJETIVO

 En el marco del taller vertical, y con la dirección académica de los docentes de la

facultad, se busca integrar a los estudiantes en equipos inter semestrales para

desarrollar un ejercicio académico en el cual se demuestren las capacidades,

competencias y trabajo en equipo de cada uno de los estudiantes.

METODOLOGIA

Se conformarán equipos de 4 o 5 estudiantes, integrados de 2º a 9º semestre, los

cuales deberán organizarse conforme se expone a continuación, estableciendo

una organización autónoma en la cual se asignan responsabilidades a partir de los

diferentes roles de cada miembro del equipo, a saber:

Director equipo: Dirige y orienta el equipo, se encarga de consolidar acuerdos

de trabajo y distribución de responsabilidades.

Relator y Control: Registra las intervenciones y levanta el acta de cada sesión

de trabajo, así como la participación y asistencia de los integrantes.

Vocales: Conformados por el número restante de participantes.

Los grupos serán definidos por la facultad, en caso de que el día de inscripción no

se encuentren todos los integrantes se reasignaran equipos de trabajo entre los

grupos incompletos (mínimo 4 integrantes)

53

DOCENTES:

Los docentes tendrán una participación activa en este Taller, de acuerdo a su

carga académica y administrativa, de tal manera que los docentes de tiempo

completo y medio tiempo serán los encargados del acompañamiento y orientación

de 4 equipos de 4 estudiantes cada uno, es decir de grupos de 16 estudiantes.

Enunciado:

Creación de propuestas de diseño donde se combinen formas creativas e

innovadoras, aplicadas a las diversas funciones y actividades de estudiantes y

docentes, administrativos y particulares en las instalaciones respectivas,

destinadas para el desarrollo del equipamiento y mobiliario colectivo en las

instalaciones de la Fundación Universitaria de Popayán. Espacios que alberguen

actividades culturales, zonas complementarias como áreas de exposiciones,

mobiliario, jardineras, luminarias, puntos de información, baterías de baños, zonas

verdes, zonas duras, y otros que surjan según la evaluación que haga cada equipo

para la definición del programa arquitectónico.

Se manejarán dos componentes por propuesta:

Una Cafetería- Restaurante con los respectivos espacios complementarios a su

uso. En un área máxima de 180 M2 para la sede Los Robles y de 120 M2 máximo

para la sede del claustro de San José.

Propuesta de zonas exteriores que articulen la propuesta en su conjunto. Un

porcentaje de áreas verdes entre el 40% y 60% del área de cada uno de los patios

en la sede del Claustro de san José.

Las áreas exteriores a intervenir en la sede los Robles estarán definidas en la

información planimetría entregada.

54

Se define en las listas de grupos, cual área de trabajo le corresponde a cada

equipo.

Presentación:

Dibujo de planos y representaciones graficas a mano (mano alzada o con

instrumentos de dibujo) y uso de herramientas de representación auto CAD- Corel

Draw. Técnica libre. Formato presentación pliegos (100x70 cms.) o según el

tamaño de la información solicitada, máximo sabanas de 4 pliegos.

Plancha No 1: P.1 Memoria descriptiva de la

propuesta.

Plancha No 2: P.2 Planta general escala 1:100

Planchas No 3, 4 y 5 P. 3, 4, 5 Plantas por sector escala 1:50

Plancha No 3: P.3 Alzados escala 1:50

Plancha No 4: P.4 Cortes por sección 1:50

Plancha No 5: P.5 Imagen de la propuesta,

perspectivas aéreas y a la altura del observador,

representación tridimensional.

Plancha No 6 y 7 P.6 y 7 Detalles Arquitectónicos (Aspectos

técnicos, mobiliario y texturas de piso) escala 1:20

EVALUACION y JURADOS

Los proyectos participantes se expondrán de manera pública en los corredores

de la sede San José y serán evaluados por los jurados, docentes de taller;

nombrados para tal fin.

Cada proyecto será evaluado por tres jurados, los cuales emitirán personalmente

una nota cuantitativa de 0.0 a 5.0; estas notas serán promediadas para obtener la

Nota definitiva del Proyecto, equivalente al 50% del primer parcial.

55

5.2 PROYECTO DE INTERVENCION II

TALLER DE PROYECTOS I

Objetivo General

Desarrollar en el estudiante habilidades y competencias interpretativas,

argumentativas, propositivas y proyectuales.

Objetivos Específicos

 Conocer e interpretar conceptos y teorías del diseño básico, mediante el

desarrollo de presentaciones magistrales, ejercicios prácticos y análisis de

ejemplos.

 Relacionar las formas arquitectónicas concretas con las ideas y los

conceptos con el fin de elaborar argumentos que apoyen y enriquezcan el

proceso proyectual.

 Aplicar los conceptos de diseño básico en propuestas arquitectónicas de

mínima magnitud y complejidad, en las que se desarrollen espacios

destinados a la permanencia y el recorrido, en las diferentes categorías de

espacio abierto, semiabierto y cerrado.

Método

El proceso de enseñanza-aprendizaje del Taller de Proyectos I se estructura a

partir del desarrollo de aspectos como la sensibilización, la instrumentación, la

educación visual y la interpretación conceptual, que le permiten al estudiante

articular los fundamentos teóricos básicos de diseño (criterios geométricos y

conceptuales del diseño básico) con su aplicación a propuestas arquitectónicas de

baja complejidad.

56

El Taller se desarrolla en tres etapas:

1. Adiestramiento visual e interpretación conceptual

2. Continuidad y transformación

3. Elaboración sintáctica

En las dos primeras etapas se abordan conceptos abstractos de aplicación

universal como el punto, la línea y la superficie; se realizan ejercicios enfocados al

manejo de la interrelación positivo-negativo, lleno-vacío, fondo-figura, de una

manera abstracta; paulatinamente va surgiendo la tercera dimensión, con cambios

graduales en el plano base; posteriormente se realiza una aproximación a la

escala humana, desde donde se plantea la definición del espacio (el vacío y la

masa). En la tercera etapa se lleva a cabo un proceso de síntesis que da lugar al

proyecto de fin de curso en el que el estudiante comprende que el espacio

responde a unos requerimientos materiales, formales y funcionales determinados.

“Cuando un espacio comienza a ser aprehendido, encerrado, conformado y

estructurado por los elementos de la forma, la arquitectura empieza a existir.”

(CHING, Francis D.K. Arquitectura: Forma, Espacio y Orden. Barcelona: 2ª Edición

Ampliada. 2004. pág 92).

Cada una de las etapas mencionadas antes, se desarrollan de la siguiente

manera:

INDUCCIÓN TEÓRICA

A lo largo del semestre se desarrollan clases magistrales sobre los diferentes

temas, en las que los profesores a cargo presentan los conceptos básicos que

serán implementados en cada una de las etapas y hacen referencia a numerosos

ejemplos, con el fin de facilitar la comprensión y aplicación de los mismos. Una

parte muy importante del método seguido en el Taller es el estudio de los

referentes arquitectónicos o artísticos que se muestran a los estudiantes al inicio

57

de cada ejercicio. Es fundamental que los alumnos aprendan a ver las obras, a

formularles preguntas, a diseccionarlas y que, al terminar el curso, conozcan a

algunos de los maestros del arte y la arquitectura a través de sus proyectos más

representativos.

INDUCCIÓN PRÁCTICA

Posteriormente, el estudiante deberá desarrollar trabajos prácticos, en dos y tres

dimensiones, que consideren los siguientes aspectos: composición, proporción,

abstracción, construcción y función.

La relación entre la teoría y la práctica que tiene lugar durante la elaboración de

los trabajos ayuda al estudiante a conectar los conceptos básicos expuestos por el

docente en clase, con su quehacer diario que conlleva decisiones relacionadas

con la indagación formal, la escogencia de los materiales, la aplicación del color, la

escala, la comprensión del espacio, etc.

Los ejercicios a realizar en el taller se plantean y analizan entre los profesores,

bien sea sobre trabajos realizados en semestres anteriores, a los que se les

realizan modificaciones en aquellos aspectos que pudieron ser susceptibles de

dificultad, o sobre nuevas propuestas. El cuerpo docente define los objetivos,

alcances y determinantes de cada ejercicio, se acuerda el enunciado, se imparte

al grupo con las aclaraciones a que haya lugar, y luego cada docente inicia con su

grupo el proceso de trabajo. Cada profesor tiene asignado un grupo específico de

estudiantes, no obstante se da una interacción permanente entre los diferentes

grupos a través del semestre.

EVALUACIÓN

Comprende dos tipos de evaluación. Una evaluación cualitativa, que se lleva a

cabo durante el proceso de elaboración y entrega final de los trabajos, con la

presencia y participación de todos los estudiantes; en esta evaluación se sigue el

58

método empleado para el análisis de los proyectos, en la que se procede de la

siguiente manera:

Una vez se presenta el ejercicio se resuelven las dudas sobre su desarrollo, en

presencia de todos los estudiantes para dar claridad sobre los nuevos conceptos y

la materialidad del trabajo. La orientación durante el desarrollo del ejercicio se

imparte siguiendo la metodología de taller: en una mesa se ubican todos los

estudiantes con sus trabajos, y el profesor opta por una de las dos alternativas

siguientes: Una consiste en exponer las razones de aciertos y desaciertos de la

propuesta del estudiante, se le preguntan o plantean alternativas de solución y se

le sugieren referentes asociados al tipo de problemática enfrentada,

posteriormente se abre la participación al colectivo de estudiantes. Otra alternativa

es pedirle a los estudiantes que analicen su propio trabajo o el de un compañero,

siguiendo la misma secuencia: aciertos, desaciertos y posibles soluciones.

Al inicio del taller, la participación de los estudiantes es poca y, obviamente, como

no tienen claridad conceptual, sus observaciones por lo general carecen de

argumentos conceptuales suficientes. Lo interesante es que en poco tiempo los

estudiantes van aprendiendo a “ver” y a argumentar acerca de los aciertos y

desaciertos en sus trabajos y en los de sus compañeros. Se hacen observaciones

constructivas que atienden no solamente a la formación profesional del estudiante

sino también a su formación personal.

También se realizan asesorías magistrales, en las que se seleccionan los trabajos

más representativos, y el profesor hace anotaciones de índole general; con este

tipo de asesorías se pretende que el estudiante no se limite a ver los aciertos y

errores de sus trabajos sino que desarrolle la capacidad de aprender a través del

trabajo de sus compañeros, sin embargo les es muy difícil aprovechar las

evaluaciones de otros como referente para evaluar el trabajo propio y solicitan, en

la mayoría de los casos, un concepto directo y específico del profesor sobre su

propio ejercicio.

59

La evaluación cuantitativa es realizada y socializada por parte del colectivo de los

docentes de dos maneras:

En la primera, los profesores se reúnen, revisan los trabajos recibidos, realizan la

evaluación cualitativa y luego la cuantitativa. Una vez calificados los trabajos se

entregan a los estudiantes en presencia del colectivo, se abre un espacio para la

participación de los estudiantes y se resuelven las dudas relacionadas con la

propuesta o la calificación.

La segunda manera consiste en pedir a los estudiantes hacer una revisión de los

trabajos, sin la presencia del docente, exponer las observaciones y debatir sobre

las diversas argumentaciones que surgen en el proceso, y luego exponer sus

conclusiones al docente y estudiantes de otros grupos.

Los profesores intentan por todos los medios que el estudiante comprenda la

importancia del proceso de enseñanza-aprendizaje y del desarrollo de la

capacidad argumentativa y visual; lamentablemente, en la mayoría de los casos el

estudiante da más valor al resultado numérico que a los avances alcanzados en la

comprensión de los conceptos y su aplicación práctica.

Se considera que el proceso de evaluación es una componente muy importante

del método seguido en el Taller, ésta hace parte esencial del proceso educativo y

cumple funciones tan importantes como reconocer y hacer visibles los logros,

aportar las bases para la cualificación y poner en evidencia la coherencia o

disonancia existente entre los objetivos y los resultados.

60

ADIESTRAMIENTO VISUAL

LOS CONCEPTOS

Objetivo

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, excentricidad, densidad, intensidad,

ortogonalidad, trama, pauta, simetría, centralidad, radialidad, paralelismo,

jerarquía, singularidad, convergencia, dirección, divergencia y focalidad.

Enunciado

Definir los conceptos enunciados y realizar composiciones fotográficas referidas a

cada uno de ellos. Para la elaboración de las composiciones se podrán emplear

objetos dispuestos en la ciudad (edificios, mobiliario, vegetación, maquinaria, etc.),

objetos de la vida cotidiana (juguetes, utensilios de cocina, alimentos,

herramientas de trabajo, ropa, accesorios, etc.), y personas.

LA PROPORCIÓN

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Identificar la geometría del formato

Representar los elementos primarios de la composición abstracta

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad e intensidad

61

Enunciado

Identificar la geometría del formato y posteriormente realizar una composición

bidimensional a partir de la relación de líneas y puntos. Las líneas podrán cambiar

de dirección y cruzarse entre sí para definir una trama paralela a los lados del

formato o rotada en el mismo.

EJERCICIO 1

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Emplear criterios geométricos y conceptuales en la

Composición bidimensional

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad y jerarquía

Enunciado

Realizar una composición bidimensional a partir de la relación de líneas, puntos y

una superficie predeterminada que será localizada libremente en el formato y

materializada mediante adición. A la superficie se le podrán realizar una o más

sustracciones parciales (sin perder la identidad de la figura) que serán eliminadas

o dispuestas como parte de la composición.

EJERCICIO 2

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Identificar las preexistencias del formato como parte de la

Composición bidimensional

62

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad y jerarquía,

asimetría.

Enunciado

Realizar una composición bidimensional a partir de la relación de un número

determinado de líneas entre sí y con el formato. Las líneas deberan cambiar de

dirección de acuerdo a los ángulos sugeridos por el área intervenida y por la

geometría del formato.

EL RELIEVE

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Pasar gradualmente de la segunda a la tercera dimensión mediante el uso del alto

y bajo relieve.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad y jerarquía,

asimetría y superposición.

Enunciado

Realizar una composición tridimensional a partir de la relación de líneas, puntos y

superficies, definidos a partir del alto y el bajo relieve.

Referente

Omar Rayo Reyes, Pintor, g

EJERCICIO 1

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

63

Comprender la relación entre puntos, elementos lineales y superficies en la tercera

dimensión.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad y jerarquía,

asimetría, superposición, proximidad, intersección y contacto.

Enunciado

Realizar una composición en alto y bajo relieve con puntos, líneas y superficies,

que se relacionan por proximidad, intersección y/o contacto. Estos podrán

construirse como adiciones o sustracciones totales. Las adiciones y sustracciones

se realizarán mediante prismas o prismas Truncados

EL MATERIAL

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Comprender la relación tridimensional entre puntos, elementos

Lineales y superficies que presentan propiedades visuales diversas

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad, jerarquía,

asimetría, superposición, proximidad, intersección, contacto, contorno, textura y

transparencia.

Enunciado

Realizar una composición tridimensional a partir de la relación de líneas puntos y

superficies de propiedades visuales diversas. Los materiales empleados en la

composición determinaran la técnica de construcción.

Referente

Cesar Domela Nieuwenhuis

64

EL COLOR

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Materializar la transición entre lo bi y tridimensional a partir del concepto de

serialización

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad, jerarquía,

asimetría, superposición, proximidad, intersección, contacto, contorno, textura,

transparencia, serialización.

Enunciado

Realizar una composición tridimensional a partir de la relación de líneas y

volumenes; éstos últimos construidos con superficies reales sucesivas. El plano de

base de la composición estará definido por superficies en alto y bajo relieve

(planas e inclinadas) o sustraídas totalmente.

Referente

Josef Albers y Wucius Wong

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Comprender la importancia del equilibrio visual como componente fundamental de

la composición.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad, jerarquía,

asimetría, superposición, proximidad, intersección, contacto, contorno, textura,

transparencia, serialización.

65

Enunciado

Realizar una composición a partir de la relación de elementos lineales y

superficies, con el fin de crear un objeto escultórico en tres dimensiones

Las líneas deberán ser construidas con materiales flexibles que permita el

movimiento y las superficies se elaborarán con materiales livianos de texturas

diversas y podrán generar sonido al entrar en contacto.

Referente

Alexander Calder

EL VACÍO

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Comprender la importancia del vacío en la definición del Volumen

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad, jerarquía,

asimetría, superposición, proximidad, intersección, contacto, contorno, textura,

transparencia, serialización, vacío.

Enunciado

Hacer una composición tridimensional a partir de la modificación de las superficies

que definen un cubo o una esfera. Se realizarán adiciones, sustracciones y

plegaduras a estas superficies y serán localizadas mínimo en dos posiciones en el

espacio. Las dimensiones de las plegaduras dependerán de la proporción del cubo

o la esfera y podrán desarrollarse tanto hacia la parte externa como hacia la parte

interna del espacio definido por el volumen.

Referente

Jorge Oteiza Embil

66

LA LUZ

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Comprender que el tamaño, la localización y la orientación de las horadaciones

determinan las condiciones lumínicas del espacio.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad, jerarquía,

asimetría, superposición, proximidad, intersección, contacto, contorno, textura,

transparencia, serialización, vacío, luz y sombra.

Enunciado

Realizar una composición tridimensional a partir de la disposición de elementos

lineales y superficies al interior de un prisma; éstas podrán presentar variaciones

en el color, la textura, el tamaño y el contorno y su altura estará determinada por la

función y la escala humana. Se realizarán sustracciones en las superficies que

conforman el priema con el fin de iluminar las espacialidades interiores

propuestas, destinadas a la circulación y la permanencia.

CONTINUIDAD Y TRANSFORMACION

¿Continuidad o transformación?

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

ransformación

Sintetizar y reinterpretar una composición predeterminada

Conceptos

Unidad, proporción, orden, equilibrio.

67

Enunciado

Reinterpretar la obra pictórica asignada a partir de la descomposición de las

figuras y el fondo, a partir del análisis geométrico realizado

Referentes

Lazlo Moholy Nagy, Kasimir Malevich, Eliezer Markowich

Lissitzky, Wassily Kandinski

Objetivos

Desarrollar el sentido de las proporciones

Comprender los conceptos básicos del diseño

Comprender la relación entre puntos, elementos lineales y superficies en la tercera

dimensión.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, densidad, intensidad y jerarquía,

asimetría, superposición, proximidad, intersección y contacto.

Enunciado

Realizar una composición en alto y bajo relieve con puntos, líneas y superficies,

que se relacionan por proximidad, intersección y/o contacto. Estos podrán

construirse como adiciones o sustracciones totales. Las adiciones y sustracciones

se realizarán mediante prismas o prismas truncados.

El movimiento

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

transformación

Dar movimiento a la masa que conforma el plano de base

68

Conceptos

Unidad, proporción, orden, equilibrio.

Enunciado

Descomponer la obra pictórica y emplear algunas de las proyecciones de orden de

los elementos. Las secciones o superficies que surjan del cruce de las

proyecciones y los elementos se definirán mediante recursos de adición y

sustracción (prismas o prismas truncados).

Referentes

Lazlo Moholy Nagy, Kasimir Malevich, Eliezer Markowich

Lissitzky, Wassily Kandinski

Lo tectónico

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

transformación. Dar movimiento a la masa que conforma el plano de base.

Conceptos

Unidad, proporción, orden, equilibrio., jerarquía, ritmo, repetición, proximidad,

intersección y contacto.

Enunciado

Tomando como referencia la obra pictórica asignada, realizar una composición

tridimensional con volúmenes, superficies y elementos lineales. Las dimensiones

de los volúmenes estarán determinadas por el formato asignado (proporción) y por

la escala humana.

Referentes

Lazlo Moholy Nagy, Kasimir Malevich, Eliezer Markowich

Lissitzky, Wassily Kandinski

69

ELABORACION SINTACTICA

PRIMERO

Objetivos

Realizar composiciones tridimensionales a partir de la continuidad, transformación

o sustitución de las reglas sintácticas propias de cada uno de los referentes

analizados.

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, excentricidad, densidad, intensidad,

ortogonalidad, trama, pauta, simetría, centralidad, radialidad, paralelismo,

jerarquía, singularidad, convergencia, dirección, divergencia y focalidad.

Enunciado

Retomando un fragmento de la composición original, diseñar una nueva

composición tridimensional mediante volúmenes, superficies y elementos lineales.

Los dos fragmentos seleccionados deberán relacionarse con nuevos elementos

que aseguren unidad a la composición. Las dimensiones de los volúmenes

estarán determinadas por la escala humana.

Referentes

Lazlo Moholy Nagy, Kasimir Malevich, Eliezer Markowich Lissitzky,Wassily

Kandinski

SEGUNDO

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

transformación

Comprender la relación entre espacio abierto, cerrado y semiabierto en la

definición del volumen.

70

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, excentricidad, densidad, intensidad,

ortogonalidad, trama, pauta, simetría, centralidad, radialidad, paralelismo,

jerarquía, singularidad, convergencia, dirección, divergencia y focalidad.

Enunciado

Realizar una composición tridimensional a partir de la disposición de un número

libre de elementos lineales y superficies que definan espacios cerrados, abiertos y

semi-abiertos. Las dimensiones tanto de las superficies como del volumen estarán

determinadas por el formato y por la escala humana.

Referentes

Gerrit Rietveld y Theo van Doesburg

TERCERO

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

transformación

Comprender las funciones de circulación y permanencia

Conceptos

Unidad, proporción, orden, equilibrio, ritmo, excentricidad, densidad, intensidad,

ortogonalidad, trama, pauta, simetría, centralidad, radialidad, paralelismo,

jerarquía, singularidad, convergencia, dirección, divergencia y focalidad.

Enunciado

Hacer una composición tridimensional a partir de la transformación de un cubo

compuesto por 27 módulos. Las funciones de la composición serán las de circular

y permanecer. Se deberán configurar espacios exteriores abiertos y semi-abiertos

localizados en diferentes niveles. La figura humana estará presente.

Referentes

Bernard Tschumi

71

CUARTO

Objetivos

Realizar operaciones formales a partir de la relación entre continuidad y

transformación

Aplicar los conceptos de diseño básico en la realización de una propuesta formal,

funcional y tectónica referida a un programa arquitectónico de baja complejidad.

Enunciado

La propuesta formal, funcional y tectónica del Parque y el Pabellón constituye la

síntesis del proceso de aprendizaje que tuvo lugar a lo largo del semestre y en el

que se trabajaron criterios compositivos como: Unidad, proporción, orden,

equilibrio, ritmo, jerarquía, densidad, intensidad, superposición, proximidad,

intersección, contacto, adición, sustracción, entre otros.

Referentes

Gerrit Rietveld, Le Corbusier, Mies van der Rohe, Toyo Ito, Aldo van Eyck,

Egon Eierman, Javier Garcia Solera, Alvaro Siza.

Un proyecto se concibe como la unidad mínima operacional que vincula recursos,

actividades y componentes durante un período determinado y con una ubicación

definida. Digamos ante todo que, en el uso corriente de la palabra proyecto se

utiliza para designar el propósito de hacer algo.

6- MARCO LÓGICO GENERAL (ANEXO 3).

72

7- CRONOGRAMA.

ETAPAS Y ACTIVIDADES EN EL
TIEMPO

1a.Se
m

2a.Se
m

3a.Se
m

4a.Se
m

5a.Se
m

6a.Se
m

Etapa 1: TALL
ER
VER
TICA
L

TALL
ER
VER
TICA
L

TALL
ER
VER
TICA
L

Actividad N° 1 Form
ulació
n

Actividad N° 2 Desa
rrollo

Desa
rrollo

Actividad N° 3 Entre
ga y
evalu
ación

Actividad N° 4 Expo
sición

Evaluación * E E B

 Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Etapa 2:

Actividad N° 1 Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Actividad N° 2 Form
ulació
n
Esqu
ema
Herra
mient
as
Didác
ticas

Actividad N° 3 Form
ulació
n
Antep
royec
to

73

Herra
mient
as
Didác
ticas

Actividad N° 4 Entre
ga
Proye
cto

Evaluación * E

 Mes
6

Mes
7

Mes
8

Mes
9

Mes
10

Etapa 3:

Actividad N° 1 Cons
olidac
ión
Instru
ment
ación
y
Didác
tica

Actividad N° 2 Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Actividad N° 3 Evalu
ación
Parci
al

Evalu
ación
Parci
al

Actividad N° 4 Evalu
ación
Final
1

Evaluación *

 Seme
stre 1

Seme
stre 2

Seme
stre 3

Seme
stre 4

Seme
stre 5

Etapa 4:

Actividad N° 1 Reco
pilaci
ón y
evalu
ación
result

Reco
pilaci
ón y
evalu
ación
result

Reco
pilaci
ón y
evalu
ación
result

Reco
pilaci
ón y
evalu
ación
result

74

ados
1

ados
2

ados
3

ados
4

Actividad N° 2 Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Actividad N° 3 Refor
mula
ción
Proye
cto

Actividad N° 4 Actua
lizaci
ón
Doce
nte

 Actua
lizaci
ón
Doce
nte

Evaluación *

75

8- CONCLUSIONES.

Los Talleres de Diseño y la percepción y concepción espacial no están

rígidamente estructurados, se enfocan en los sentimientos, emociones, conductas

e interacciones que las personas experimentan como individuos y grupo en el aquí

y el ahora.

Los vínculos que las personas establecen con los espacios han sido objeto de

análisis desde múltiples perspectivas. El apego al lugar, la identidad de lugar, la

identidad social urbana o el espacio simbólico urbano son algunos de los

principales conceptos con que se abordan procesos que dan cuenta de la

interacción de las personas con los entornas y sus principales efectos. El

fenómeno de la apropiación del espacio supone una aproximación conceptual

cuya naturaleza dialéctica permite concebir algunos de estos conceptos de

manera integral. Este planteamiento teórico viene siendo útil, más allá de su

incidencia en la comunidad científica, para el abordaje de cuestiones como la

construcción social del espacio público, la ciudadanía, la sostenibilidad (ambiental,

económico y social) y en suma para aportar elementos teóricos y empíricos que

permitan investigar e intervenir modos de interacción social más eficaces, justos y

adecuados a las demandas sociales actuales.

La expresividad gráfica es tan importante como la del lenguaje. La vista, gracias a

la luz, establece nuestro lugar en el mundo circundante, mirar es sólo una parte de

la experiencia visual. Todos somos capaces de crear en la medida en que

aprendamos a visualizar; en este hecho participan, además de los sentidos: La

memoria, la imaginación y la intuición intelectual, ésta mediante la abstracción,

permite captar lo esencial de nuestro entorno. El ser humano hasta los seis o siete

años de edad es un creador intuitivo, con una sensibilidad superior o análoga a la

de un artista consumado, a partir de este periodo, ante la inmanencia de la luz y

de los objetos, se inicia un proceso de deterioro de la sensibilidad, provocado

principalmente por la apropiación del lenguaje escrito. La aventura de crear,

76

mediante la percepción y la representación personalizada de objetos que

estimulen el desarrollo sensitivo, contribuye en gran medida a revertir este

proceso.

Es por eso que en los talleres se busca manipulando la plástica, que los sujetos

expresen la interpretación personal interior que de su hábitat poseen, esto se logra

impartiendo herramientas en ellos que les permitan traducir sus sentimientos,

aspectos intangibles, en elementos físicos de carácter abstracto. Esto se logra

mediante:

Identificación y representación de la simbología del espacio individual.

El ejercicio inicial se realiza en tres etapas, en la primera se imparten

conocimientos mediante la presentación de herramientas básicas de

interpretación como los son el color, la forma, la textura, el tamaño, la ubicación; y

la manera como pueden ser representadas de manera abstracta

bidimensionalmente haciendo uso de las formas geométricas básicas (el punto, la

línea, triangulo, cuadrado, circunferencia, etc.) y de sistemas de ordenamiento

básico en un espacio de trabajo (organización lineal, centralizada, agrupada, etc.) ;

se dan las pautas generales para la ejecución de los trabajos. Luego, respaldando

este proceso, se hace uso de las herramientas y técnicas de la plástica como el

manejo del color, la textura, la proporción, etc. Todo lo anterior como medio de

expresión de la afectación que en los sentidos tiene el espacio básico (Nivel I:

Micro-ambiente. Espacio privado o individual) de habitación como es la casa (el

hogar). El proceso de dibujar estimula inicialmente las funciones de razón,

análisis, relación, verbalización correspondientes al hemisferio izquierdo del

cerebro. Se estimulan las funciones de intuición, sensación, sentimiento, la

capacidad de síntesis, la creatividad, espontaneidad y la visión holística

(concepción basada en la integración total frente a un concepto o situación).

En tercer lugar luego de lograr de manera básica (bidimensional) la expresión del

lugar que cada individuo tiene en su interior se da el siguiente paso que es

77

representarlo tridimensionalmente en el espacio, a nivel abstracto, en donde la

interpretación de los demás se dé desde diferentes puntos visuales y emocionales.

Con el conocimiento obtenido previamente de las herramientas y conceptos de

interpretación y representación en la primera etapa del taller se da el siguiente

paso que es apropiarse del hábitat comunitario, el espacio compartido. Para esto

se delimita físicamente el área de trabajo (Ambiente de proximidad) determinada

por los elementos estructurales del sector que definen los limites perceptibles que

tiene los jóvenes de su barrio; allí encontraremos en ellos los primeros rasgos del

imaginario urbano como son las construcciones o servicios de referencia, las

calles o sendas importantes de carácter peatonal, vehicular o mixtas, los lugares

de encuentro, etc. Es el segundo nivel de sentido de pertenecía que posee el

individuo; allí están sus amigos, su escuela, la iglesia, el puesto de salud, el

parque y demás espacios que le permiten satisfacer las necesidades de

supervivencia.

78

10- BIBLIOGRAFÍA

 Castells, M. 1999-2000. ¿Hay una sociología urbana? La Era de la

Información. La sociedad red. Economía Sociedad y Cultura, Volumen I.

Siglo XXI, México-España.

 García, R., 2000, El Conocimiento en Construcción. De las formulaciones

de Jean Piaget a la teoría de los sistemas complejos, Editorial Gedisa.

Barcelona, España.

 Piaget, J. y R. García, 1994, Psicogenésis e Historia de la Ciencia, Editorial

Siglo XXI, México.

 Vygotsky, L. S., 2001, Psicología Pedgógica, Editorial Aquique, Buenos

Aires.

 Argan, J. Carlo, El concepto del espacio arquitectónico desde

el Barroco hasta nuestros días, Buenos Aires, Nueva Visión, 1984.

 Fernández Alba A., El diseño entre la teoría y la praxis,

Barcelona, Colegio de Arquitectos de Cataluña y Baleares, 1971.

 Gregotti Vittorio, et al, Teoría de la proyectación arquitectónica, Barcelona,

G. Gili, 1971.

 Hierro Gómez Miguel, Dos objetos de estudio en una aproximación teórica,

curso de apoyo a la docencia: La investigacion en el campo del diseño,

México, F/A, UNAM, 2002.

 Norberg Schulz Christian, Intenciones en la arquitectura, Barcelona, G. Gili,

1998.

 Ramírez José Luis, La teoría del diseño y el diseño de la teoría,

Astrágalo, cultura de la arquitectura y ciudad, núm. 6, abril, 1997.

79

REFERENCIAS

(1) Delors, J. (1996). La Educación encierra un tesoro. México; UNESCO.

(2) Gutiérrez, G. (2010) Reflexiones PEU y papel del docente en la formación.

Especialización Gerencia Educativa. Centro Regional Manizales UCM.

(3) FUP, (Abril 20 de 2005). Proyecto Educativo Institucional. Fundación

Universitaria de Popayán.

(4) Wikipedia. Definición modelo pedagógico. www.wikipedia.com

(5) Ministerio de Educación (22 de Noviembre de 2010). Acuerdo Nacional para

disminuir la deserción en Educación Superior.

www.mineducacion.gov.co/cvne.

(6) Pagano, Claudia Marisa. El rol directivo en la gestión educativa. Quaderns

Digitals.

http://www.mineducacion.gov.co/cvne

80

ANEXOS

ANEXO 1

ANEXO UNO

R.A.E. (Resumen Analítico del Estudio)

Es una base de datos creada que permite visualizar la estructura general del

trabajo final.

A. DESCRIPCIÓN BIBLIOGRÁFICA.

Tipo de documento: Trabajo de grado.

Tipo de Imprenta: Computador

Nivel de circulación: Restringido

Acceso al documento: Biblioteca Universidad Católica

Biblioteca Fundacion Universitaria de Popayan

B. INSTITUCIÓN. Universidad Católica de Manizales.

C. DISCIPLINA O AREA DE CONOCIMIENTO: Gerencia Educativa

D. TITULO: ACTUALIZACION DIDACTICA E INNOVACION PEDAGOGICA

PARA UNA MEJOR IMPLEMENTACION DE LA INVESTIGACION EN LA

EDUCACION.

E. LINEA DE ESTUDIO SEGÚN CATEGORÍAS DEL MACROPROYECTO:

F. AUTORES: Guillermo Gutiérrez Morales

81

G. PALABRAS CLAVES: Didáctica, Arquitectura, Diseño Básico.

H. DESCRIPCIÓN DEL ESTUDIO: Desarrollo de herramientas y estrategias de

didáctica aplicadas a la enseñanza de la Arquitectura en la etapa básica de la

formación en el área de diseño, en las que se apliquen alternativamente las

Tecnologías de la Información y las Comunicaciones que permitan una mejor

contextualización de los procesos pedagógicos que están determinados por la

población estudiantil que ingresa a estudiar esta carrera de pregrado.

I. CONTENIDO DEL DOCUMENTO.

PORTADA

CONTRAPORTADA

NOTA DE ACEPTACION

AGRADECIMIENTO

DEDICATORIA

INTRODUCCION

IDENTIFICACION DE LA ORGANIZACION

3. DESCRIPCION GENERAL

a. ANTECEDENTES

b. ANALISIS SITUACIONAL

1.3 DESCRIPCION DEL PROBLEMA

2. JUSTIFICACION

3. OBJETIVOS

3.1 OBJETIVO GENERAL

3.2 OBJETIVOS ESPECIFICOS

4. MARCO DE REFERENCIA

4.1 APLICACIÓN SIN PARÁMETROS DE LO TECNOLÓGICO O MEDIACIÓN

SEMIÓTICA DE LOS INSTRUMENTOS DE LA ENSEÑANZA DE LA

ARQUITECTURA.

4.2 ¿CÓMO VISUALIZAMOS Y GESTAMOS ENTONCES EL ROL DEL

ARQUITECTO Y SU PERFIL EN NUESTRO PAÍS Y REGIÓN?.

82

4.3 AREAS DEL CONOCIMIENTO DE LA ARQUITECTURA.

4.4 CONSTRUCCIÓN DEL CONOCIMIENTO Y PAPEL DE LOS

INSTRUMENTOS DIDÁCTICOS.

4.5 UN SISTEMA INSTRUMENTAL PARA LA ENSEÑANZA DE LA

ARQUITECTURA.

4.6 INSTRUMENTOS CONCEPTUALES

4.7 INSTRUMENTOS TÉCNICOS O TECNOLÓGICOS

5. LOS PROYECTOS DE INTERVENCIÓN.

5.1 PROYECTO DE INTERVENCION I

5.2 PROYECTO DE INTERVENCION II

6. MARCO LÓGICO GENERAL (ANEXO 3).

7. CRONOGRAMA.

8. CONCLUSIONES.

J. METODOLOGÍA.

Se realizo inicialmente un estudio sobre el tema a tratar, enseñanza de la

arquitectura, para tener un diagnostico en el que se tuvieran referentes tanto del

área especifica como de los aspectos directamente ligados como contexto,

educación y sociedad.

Luego se hace una valoración y se define la jerarquía de problemáticas y la

pertinencia de actuaciones sobre ellas, estableciendo así la necesidad primaria

que permite la actuación e impacto de mayor cobertura.

K. CONCLUSIONES.

Los Talleres de Diseño y la percepción y concepción espacial no están

rígidamente estructurados, se enfocan en los sentimientos, emociones, conductas

e interacciones que las personas experimentan como individuos y grupo en el aquí

y el ahora

83

Es por eso que en los talleres se busca manipulando la plástica, que los sujetos

expresen la interpretación personal interior que de su hábitat poseen, esto se logra

impartiendo herramientas en ellos que les permitan traducir sus sentimientos,

aspectos intangibles, en elementos físicos de carácter abstracto.

84

ANEXO 2
Formato básico para la presentación de proyectos

Tomado de: Diseño y Elaboración de Proyectos
MSGG / DOS / Palacio de la Moneda, Santiago, jpct@segegob.cl

1. NOMBRE DEL PROYECTO

Debe reflejar, en forma resumida, las metas o producto que se busca alcanzar.

ACTUALIZACION DIDACTICA E INNOVACION PEDAGOGICA PARA UNA

MEJOR IMPLEMENTACION DE LA INVESTIGACION EN LA EDUCACION.

(ESTUDIO DE CASO – TALLER DE DISEÑO BASICO FACULTAD DE

ARQUITECTURA FUNDACION UNIVERSITARIA DE POPAYAN)

2. IDENTIFICACIÓN DEL PROBLEMA

La definición del problema establece una situación que se desea cambiar. Al
definir el problema indique:

a) cuál es el problema.

No se utilizan los elementos y estrategias adecuadas para la enseñanza de los
temas relacionados con el Diseño Básico en el Taller de Proyectos I en el que
actualmente se tiene una población estudiantil influenciada por el desarrollo
tecnológico denominados nativos digitales.

b) quiénes están afectados, y dónde.

La sociedad a la cual pertenecemos está pasando por una transformación, con

cierto nivel de complejidad, no planificada que afecta los procesos y proyectos

organizativos, de trabajo, de relaciones y aprendizaje. Cambios que se evidencian

de manera latente en las instituciones educativas, donde los jóvenes que acuden

a las aulas tienen la posibilidad de escoger y disponer de un sinnúmero de

fuentes de información en comparación con años atrás. Esta nueva condición

hace necesaria la revaluación de las funciones y procesos aplicados en las

instituciones de enseñanza y formación, y de las tareas y metodologías realizadas

y aplicadas por el personal profesional y no profesional que hacen parte de ellas.

85

c) cuál es la situación de ese grupo, la que se desea cambiar.

Los jóvenes que ingresan a estudiar arquitectura en la FUP no cuentan con los
conocimientos básicos para enfrentar los procesos metodológicos de la materia
Taller de Proyectos I en el que se maneja el Diseño Básico por lo que esta
temática no hace parte de la formación impartida en la educación básica
secundaria por tanto existe gran dificultad en la adquisición y manejo de los
conceptos en los ejercicios del taller y esto genera desmotivación y posible
deserción en los primeros semestres; esta problemática se ve acentuada en la
actualidad por el uso de didácticas y estrategias obsoletas para el tipo de
individuos que ingresan a estudiar arquitectura.

d) qué sucedería a mediano plazo con esa situación, si no se realiza el proyecto.

Disminución de nuevos estudiantes que ingresan a primer semestre y deserción
en los siguientes semestres.

e) Incluya el árbol de problemas.

DIDACTICAS INAPROPIADAS Y DESCONTEXTUALIZADAS QUE DESAPROVECHAN
EL DESARROLLO TECNOLOGICO PARA LA REPRESENTACION TRIDIMENSIONAL

ARQUITECTONICA Y LA CONECCION DE APRENDIZAJES SIGNIFICATIVOS.

Competencias
adquiridas no
consecuentes
con los

resultados
esperados en el
proceso
formativo de
sensibilización e
instrumentación

Desconocimiento

e interpretación
errada de
conceptos y
teorías en los que
se aborda el
manejo y la

aplicación de los
elementos de
diseño básico

No se realiza la
articulación
adecuada de los
fundamentos de
diseño y su
aplicación en las

propuestas
abstractas de
diseño

Procesos
académicos que no
responden a los
requerimientos
materiales,
formales y

funcionales
determinados en
los ejercicios
prácticos

Bajo nivel
académico por

incumplimient

o de los

objetivos y
alcances del

curso

Deserción alta

en el primer

semestre por las
dificultades en

la adquisición y

manejo de los

conocimientos
básicos de

diseño

Argumentos y
estrategias

pedagógicas

ineficaces e

ineficientes por
parte de los

docentes.

Calificación baja

en
implementación

pedagógica e

innovación

frente a las
demás

programas de

arquitectura de

la región

Falta de herramientas didácticas en programas de representación tridimensional y
de animación que facilitan la adquisición y desarrollo de las competencias

(Interpretativa – Argumentativa – Propositiva – Proyectual).

86

3. JUSTIFICACIÓN

Uno de los aspectos que aquí se considera de gran importancia en el Taller de
Proyectos I, es la dificultad que representa iniciar al estudiante en la comprensión
de las nociones básicas de la Arquitectura, dado que desconoce la gran mayoría
de los conceptos que se imparten en el Taller de Diseño Básico; allí, el alumno se
enfrenta con una temática totalmente nueva, que en su educación básica primaria
y secundaria no abordó.

Diferente puede ser la situación para aquel que escoge otras profesiones, donde
los fundamentos son disciplinas a las que se ha aproximado en los niveles
educativos que preceden los estudios de educación superior, tales como las
matemáticas, la física o la biología; por el contrario, la mayoría de los estudiantes
que ingresan a arquitectura, no sólo deben enfrentar los cambios propios del
tránsito del colegio a la universidad (situación por la que deben pasar todos los
estudiantes universitarios de primer semestre), sino que además se enfrentan a
una percepción del mundo, paramentada por las nuevas tecnologías y que no es
estimulada por la formación que generalmente proporciona la educación media, a
una serie de temáticas desconocidas y, a una manera de proceder en la que se
da prioridad a la pregunta y se plantean, no una sino múltiples respuestas, todas
ellas igualmente posibles.

La reflexión sobre la experiencia como docente de Taller de Proyectos I, ha
permitido identificar las dificultades mencionadas, y otras, que surgen en el
proceso de aprendizaje, y que llevan a plantear que es fundamental, como punto
de partida, acompañar dicho proceso de aprendizaje con charlas magistrales del
profesor, en las que se presenten los fundamentos teóricos de la asignatura a
través de referentes arquitectónicos y artísticos, representativos de diversas
épocas y movimientos y localizados en lugares geográficos heterogéneos.

4. OBJETIVOS

a) ¿Cuál es el objetivo general?
Se debe precisar cuál es el propósito,
resultado o cambio que se desea
alcanzar.

Desarrollar e implementar
herramientas y estrategias de
didáctica aplicadas a la enseñanza de
la Arquitectura en la etapa básica de
la formación en el área de diseño, en
las que se apliquen alternativamente
las Tecnologías de la Información y

b) ¿Cuáles son los objetivos
específicos?
Hay que establecer los pasos
necesarios para el cumplimiento del
objetivo general.

Plantear una metodología Didáctica
acorde a las características
particulares del contexto temporal.

Buscar una articulación entre las
TIC`S y la didáctica usada en el aula

87

las Comunicaciones que permitan una
mejor contextualización de los
procesos pedagógicos y que están
determinados por la población
estudiantil que ingresa a estudiar esta
carrera de pregrado.

del taller de proyectos I.

Diseñar un plan de capacitación en
TIC`S, inicialmente, para los docentes
del taller de proyectos I que a futuro se
desarrolle de manera aplicada para
todos los docentes de la facultad.

Diseño de herramientas
metodológicas paramentadas por el
contexto físico-cultural y definidas por
los planes estratégicos regionales y
nacionales en los que se involucran
las TIC`S como pauta para el
desarrollo.

Diseño y ejecución de ejercicios
transversales que permitan la
evaluación de los procesos y a partir
de esto retroalimentar y dinamizar el
proyecto.

5. DESCRIPCIÓN DE LAS CATEGORÍAS TEÓRICAS QUE SUSTENTAN EL
PROYECTO

6. (CRONOGRAMA) ETAPAS Y ACTIVIDADES CONTEMPLADAS EN EL
PROYECTO

Describir las etapas que contempla la ejecución del proyecto (las etapas se ponen
en marcha a partir de la aprobación del proyecto). Las actividades que se
realizarán para lograr los objetivos propuestos.
Una etapa llega a su fin cuando se ha cumplido un objetivo específico o meta
parcial, lo que permite pasar a otra fase del proyecto.

ETAPA 1: Valoración y Referencia de los estudiantes del programa para
establecer el nivel de manejo y adquisición de competencias con respecto al
diseño básico por medio de un Taller Vertical.

ETAPA 2: Capacitación Docente y Elaboración de una didáctica de enseñanza
del diseño básico por medio de herramientas vinculadas a las TIC`S desarrollada
específicamente con la temática dispuesta para la adquisición de las
competencias necesarias.

ETAPA 3: Aplicación de la herramienta en el Aula

88

ETAPA 4: Recopilación de resultados y generación de un archivo de referencia
con los productos de aula de cada uno de los estudiantes, durante varios
periodos para establecer parámetros de aplicación de la propuesta y realizar una
medición de resultados. Actualización y Capacitación docente.

89

7. ETAPAS Y ACTIVIDADES EN
EL TIEMPO

1a.Se
m

2a.Se
m

3a.Se
m

4a.Se
m

5a.Se
m

6a.Se
m

Etapa 1: TALL
ER
VER
TICA
L

TALL
ER
VER
TICA
L

TALL
ER
VER
TICA
L

Actividad N° 1 Form
ulació
n

Actividad N° 2 Desa
rrollo

Desa
rrollo

Actividad N° 3 Entre
ga y
evalu
ación

Actividad N° 4 Expo
sición

Evaluación * E E B

 Mes
1

Mes
2

Mes
3

Mes
4

Mes
5

Etapa 2:

Actividad N° 1 Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Capa
citaci
ón
doce
nte.

Actividad N° 2 Form
ulació
n
Esqu
ema
Herra
mient
as
Didác
ticas

Actividad N° 3 Form
ulació
n
Antep
royec
to
Herra

90

mient
as
Didác
ticas

Actividad N° 4 Entre
ga
Proye
cto

Evaluación * E

 Mes
6

Mes
7

Mes
8

Mes
9

Mes
10

Etapa 3:

Actividad N° 1 Cons
olidac
ión
Instru
ment
ación
y
Didác
tica

Actividad N° 2 Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Aplic
ación
en el
Aula

Actividad N° 3 Evalu
ación
Parci
al

Evalu
ación
Parci
al

Actividad N° 4 Evalu
ación
Final
1

Evaluación *

 Seme
stre 1

Seme
stre 2

Seme
stre 3

Seme
stre 4

Seme
stre 5

Etapa 4:

Actividad N° 1 Reco
pilaci
ón y
evalu
ación
result
ados

Reco
pilaci
ón y
evalu
ación
result
ados

Reco
pilaci
ón y
evalu
ación
result
ados

Reco
pilaci
ón y
evalu
ación
result
ados

91

1 2 3 4

Actividad N° 2 Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Valor
ación
y
Ajust
es

Actividad N° 3 Refor
mula
ción
Proye
cto

Actividad N° 4 Actua
lizaci
ón
Doce
nte

 Actua
lizaci
ón
Doce
nte

Evaluación *

* Siempre se debe evaluar el Proyecto, pudiendo realizarse en distintas etapas del
mismo.

8. PRODUCTOS DEL PROYECTO

Son los resultados concretos que se lograrán a través de las actividades del
proyecto, esto es los bienes y/o servicios específicos y reales que entregará.
Deben indicarse en forma cuantificada

Para el programa de arquitectura es de relevancia la implementación de las TIC`S

en su estructura curricular y aplicación en los procesos pedagógicos pues con

esto se constituye el soporte tecnológico para el desarrollo y difusión del

conocimiento informático aplicado al diseño arquitectónico y en general a la

formación profesional en sus diferentes áreas, complementarias entre si, donde

se podrán canalizar las tareas vinculadas con los medios digitales empleados en

el Proceso de Enseñanza y Aprendizaje de nuestra Facultad.

- Propuesta Temática estructurante del taller de Proyectos I, en la que se

especifiquen los temas a trabajar, donde se conjugan los conceptos

básicos manejados, revaluados y aplicados a una nueva instrumentación

didáctica ligada a las TIC`S.

92

9. BENEFICIARIOS DEL PROYECTO

Indicar quienes recibirán:
a) Directamente los productos del proyecto (beneficiarios del proyecto)

La sociedad a la cual pertenecemos está pasando por una transformación, con

cierto nivel de complejidad, no planificada que afecta los procesos y proyectos

organizativos, de trabajo, de relaciones y aprendizaje. Cambios que se evidencian

de manera latente en las instituciones educativas, donde los jóvenes que acuden

a las aulas tienen la posibilidad de escoger y disponer de un sinnúmero de

fuentes de información en comparación con años atrás. Esta nueva condición

hace necesaria la revaluación de las funciones y procesos aplicados en las

instituciones de enseñanza y formación, y de las tareas y metodologías realizadas

y aplicadas por el personal profesional y no profesional que hacen parte de ellas.

La sociedad dentro de su estructura tiene una característica que le permite forjar

y dar valores a sus ciudadanos que es el conocimiento. El valor de mayor lectura

en las sociedades en la actualidad está directamente ligado al nivel de formación

de sus ciudadanos, que desemboca en mayores y mejores capacidades de

emprendimiento e innovación. De ahí que se tenga la necesidad de establecer

herramientas y procesos que garanticen la actualización constante de las

competencias de los ciudadanos, ya que los conocimientos tienden a tener, día a

día, términos de caducidad más inmediatos. Estamos haciendo parte de una

sociedad que exige una permanente actividad de formación y aprendizaje por

parte de los estudiantes, los profesionales de la educación y la comunidad en

general.

En nuestra realidad social el individuo que valora sus actuaciones en sociedad no

es un ser aislado, sino vinculado al resto de la comunidad, dotado de

capacidades, emociones y sentimientos inherentes a la raza humana

evidenciables en las acciones hacia la colectividad en las actividades. Es decir el

individuo en forma personal se proyecta hacia la sociedad y el contexto, puede

ser influenciado por el entorno en su formación personal, comprendiendo de esta

manera que individuo y sociedad están ligados estrechamente, teniendo

93

influencia uno del otro.

c) indirectamente los productos del proyecto (beneficiarios indirectos).

Las Instituciones universitarias como entes de educación y formación que hacen

parte de la era de la “Sociedad de la Información” deben estar en condición de

enfrentar y atender las demandas sociales que desde diferentes contextos se

realizan. Dentro de los compromisos que se presentan esta la alfabetización y

enseñanza integral para así alcanzar los niveles y exigencias de la globalización

por medio de una cultura de aprendizaje permanente. Cultura que se caracteriza

por la participación comunitaria implementando procesos alternativos que

disminuyan las brechas sociales.

La universidad como espacio de la comunidad se debe establecer como lugar de

aprendizaje formal y no formal donde sea posible conjugar ambas para orientar,

estimular y propiciar la participación activa de sus integrantes de forma asertiva,

de tal manera que produzca en ellos permanentemente el deseo de mantenerse

interrelacionados para superar las dificultades colectivas e individuales que

puedan surgir producto de las diferencias sociales y culturales. Lo anterior indica

que ésta debe ser el eje central de toda actividad comunitaria, es decir debe ser

la colectora, sintetizadora, proponente y propulsora de los saberes que se dan al

interior y al exterior de la comunidad con la finalidad de coadyuvar a su

optimización y mejora socio-cultural.

10. IMPACTOS DEL PROYECTO

Indicar lo que se espera lograr al final del proyecto, después de haber alcanzado
con éxito los objetivos. Se pretende:

Los estudiantes de primer semestre adquieren y manejan a nivel básico las
competencias que según el proceso formativo deben tener, permitiendo
desarrollar de manera mas acertada la siguiente etapa, taller de proyectos II; y
buscando primordialmente en el estudiante y en su capacidad de aprender, que
exista más protagonismo y cuotas más altas de compromiso, puesto que es el
estudiante quien debe desarrollar la capacidad de manejar información original,
buscarla y evaluarla en una forma más variada involucrando de manera mas

94

directa en los procesos e inculcando en ellos responsabilidad, interes y
compromiso fundamentado en el conocimiento.

a) Demostrar cómo los logros del proyecto habrán modificado favorablemente y
en forma estable las condiciones iniciales.

Se mantiene el mayor número de estudiantes que ingresan a primer semestre y
que aprueban esta etapa con valoraciones cuantitativas superiores a que se ha
manejado en el programa para esta etapa.

b) Determinar el grado de autosuficiencia adquirida por los participantes en el
proyecto.

Al desarrollar la capacidad de manejar y aplicar las competencias interpretativa,
argumentativa y propositiva, evidenciada en los ejercicios aplicados de diseño
básico del taller, permite en ellos desarrollar y plantear ejercicios aplicados que se
generan como esquemas básicos de proyectos arquitectónicos de baja
complejidad.

11. RELACIÓN DEL PROYECTO CON OTRAS INICIATIVAS

Indique:
a) Si el proyecto se complementa con otros proyectos o iniciativas de la

localidad.

Apoyar institucionalmente los avances que están dando en el Cauca en materia

de investigación, ciencia y tecnología, por diferentes actores sociales, en especial

relacionados con las Universidades, otras instituciones educativas, los gremios y

las empresas, orientados a la obtención del desarrollo económico, social, cultural

y ambiental que busquen mejorar la calidad de vida de los habitantes de esta

región del país.

Apoyar la Agenda Departamental de Ciencia y Tecnología (CAUCACYT) que

facilite la creación de condiciones para soportar un nuevo modelo de bienestar

sustentado en la gestión del conocimiento y los saberes de las comunidades.

El Plan de Desarrollo Departamental 2008-20011 “Arriba el Cauca”, dentro de sus

ejes transversales, deja a la ciencia y la tecnología como una estrategia y política

de inversión para la dinamización y revitalización del Departamento, con el objeto

de posicionarlo en mejores niveles socioeconómicos en el ámbito nacional

95

El Plan de Gobierno Municipal de la ciudad de Popayán 2008-2011 “Bienestar

para todos”, considera que “es importante hacer de la ciudad de Popayán, un

gran centro estratégico de actividades empresariales y de negocios, consolidando

áreas de desarrollo, impulsando los parques tecnológicos, temáticos, logísticos, el

impulso activo a las TIC y los centros de convenciones en procesos de

gestación”. Además, dicho plan, mira en la tecnología y en las juventudes de la

región la posibilidad de que la ciudad ingrese a la sociedad del conocimiento,

para ello está impulsando también las redes tecnológicas universitarias, la

adecuación de las tecnologías para la educación básica, y el apoyo tecnológico a

la pequeña y mediana empresa.

b) Si se cuenta con la cooperación de otras instituciones u organizaciones

sociales. Adjuntar la documentación que acredite, en caso de disponerla.

NO APLICA

12. BREVE RESUMEN DEL PROYECTO

Se puede hacer dando respuesta a las siguientes interrogantes:
a) ¿Cuál es el problema y sus causas?
No existe una didáctica e instrumentación acorde al perfil de los estudiantes que
ingresan a primer semestre en la Facultad de Arquitectura de la FUP y que
permita que estos adquieran las competencias establecidas para el proceso
formativo en el área de Diseño Básico, debido a las pocas o nulas propuestas
innovadores de los docentes que dirigen la asignatura pues no existen programas
efectivos de capacitación y actualización por parte de la institución.

b) ¿Qué se pretende lograr con el proyecto? Solución Propuesta.

Innovar en la didáctica e instrumentación utilizada para impartir de forma efectiva
los conceptos del Diseño Básico, de manera que los nuevos estudiantes
adquieran y manejen los conocimientos que repliquen las competencias
interpretativas, argumentativas y proyectuales en los ejercicios prácticos.

c) ¿A quiénes beneficiará? ¿A cuántos?

El proyecto beneficiara directamente a los estudiantes del programa de
arquitectura de la FUP, a la Facultad y a la Institución. A largo plazo a la
comunidad que se sirva de los profesionales egresados de la institución.

d) ¿Dónde se implementará? Lugar.

96

El proyecto se implementara en la Facultad de Arquitectura de la fundación
Universitaria de Popayán.

e) ¿Con qué recursos?

Recursos propios de la Institución destinados al cumplimiento de lo propuesto en
su presupuesto para el funcionamiento de la Facultad.

f) ¿Quiénes lo harán? Responsable. Con la colaboración de quienes más?

Los responsables serán los docentes del taller de proyectos en sus diferentes
jornadas, contaran con la colaboración de personas que los capacitaran en
manejo de TIC`S y de programas de representación tridimensional y animación.

g) ¿Cuánto tiempo durará? Plazos.

El proceso para que muestre resultados que puedan tenerse como referentes
debe durar 4 semestres lectivos, pero se mide una primera respuesta en un
semestre con la comparación de los resultados del taller vertical.

h) El proyecto forma parte de algún programa o plan más amplio? En caso de
ser así, especifique y señale como este proyecto colabora a su desarrollo.

NO APLICA

13. PRESUPUESTO DEL PROYECTO

a) Recursos Humanos:
- Número de personas que se requiere

9 PERSONAS

- Características de la persona requerida (profesional, técnico, monitor, etc.)

Coordinador Área de Diseño de la Facultad: 1 ARQUITECTO

Docentes Taller I (Jornada Diurna): 3 ARQUITECTOS
Docentes Taller I (Jornada Nocturna): 2 ARQUITECTOS
Docentes Taller I (Jornada Nocturna Sede Norte): 1 ARQUITECTO

Monitor Taller I (Jornada Diurna): 1 ESTUDIANTE DE ULTIMOS
SEMESTRES
Monitor Taller I (Jornada Nocturna): 1 ESTUDIANTE DE ULTIMOS
SEMESTRES

97

- Especificar la actividad que desarrollará

Coordinador Área de Diseño: Dirección y evaluación de los procesos y
participación de docentes y monitores; realizara informes periódicos
generales, gestor de recursos y promotor general del proyecto en el resto
de la facultad.

Docentes Taller I: Desarrollo del proyecto y aplicación de este en el aula.

Monitores Taller I: Asistencia y colaboración a los docentes en la
aplicación de las TIC`S para la realización del proyecto, apoyo para su
implementación en el aula.

- Monto a cancelar (por unidad de tiempo).

POR DEFINIR

b) Recursos Operacionales

SOFTWARE DE GRAFICACION Y ANIMACION DE LAS SALAS DE COMPUTO.

c) Recursos de Infraestructura
Instrumentos o bienes durables requeridos para la realización de productos o
actividades.
- Tipo y cantidad de inmobiliario
- Costo individual de arrendamiento o compra
- Costo total de Infraestructura

NO APLICA

14. FUENTES DE FINANCIAMIENTO

Señalar las fuentes de financiamiento que contempla el proyecto, estableciendo
los aportes que se solicitan y especificando otro financiamiento si existe.

RECURSOS PROPIOS DE LA INSTITUCION DISPUESTOS PARA FINES
ACADEMICOS Y DE CAPACITACION DOCENTE.

15. RESPONSABLE DEL PROYECTO Y SEGUIMIENTO DEL PROYECTO

a) Señalar el Departamento,
Oficina o el Programa en que
recae el Proyecto y el nombre
de la persona responsable del
proyecto

COORDINADOR DEL AREA

b) Señalar el Departamento,
Oficina o el Programa en que
recae el seguimiento y el
nombre de la persona
encargada de efectuarlo

DOCENTES DE LOS TALLERES DE

98

DE DISEÑO DE LA FACULTAD
DE ARQUITECTURA

DISEÑO I DE LAS JORNADAS
DIURNA Y NOCTURNA

16. MARCO LÓGICO

Presente un resumen de los aspectos mas importantes del proyecto ciñéndose
la matriz que se presenta para el marco lógico propuesta por Jorge Saravia
(Lecturas de Apoyo Módulo IV, Unidad 2)

17. EVALUACIÓN

Puede implementarse durante el desarrollo del proyecto y/o al final de éste.
La evaluación debe considerar elementos tales como:

a) Cobertura: se refiere a la cantidad de personas que participan en la
implementación del proyecto y el número de beneficiarios.

Estudiantes Taller I (Jornada Diurna): 40
Estudiantes Taller I (Jornada Nocturna): 20
Estudiantes Taller I (Jornada Nocturna Sede Norte): 15

Docentes Taller I (Jornada Diurna): 3
Docentes Taller I (Jornada Nocturna): 2
Docentes Taller I (Jornada Nocturna Sede Norte): 1

Monitor Taller I (Jornada Diurna): 1
Monitor Taller I (Jornada Nocturna): 1

b) Opinión de los participantes, que entrega información respecto a:
organización de las actividades implementadas, beneficio de los
productos, funcionamiento de los productos, etc.

Se desarrolla una encuesta y una autoevaluación durante las diferentes etapas,
en lo concerniente a la primera etapa ya realizada, taller vertical, se da una
respuesta positiva y una participación del 90% de los estudiantes de la facultad.
Por parte de los docentes se tiene una apreciación favorable del ejercicio y una
participación total por parte de estos.

c) Índice de participación y deserción de las actividades propuestas en el

proyecto.

PARTICIPACION ESTUDIANTIL 95%
DESERCION ESTUDIANTIL 0%

99

El 5% de estudiantes que no participo fue debido a que no habían legalizado su
matrícula financiera, por lo tanto no eran estudiantes activos.

PARTICIPACION DOCENTE 100%

100

 ANEXO 3 MARCO
LOGICO

JERARQUIA DE
OBJETIVOS

METAS INDICADORES FUENTES DE
VERIFICACION

SUPUESTOS

FIN

Incrementar y mejorar la
adquisición de las
competencias
interpretativa,
argumentativa,
propositiva y proyectual
de los estudiantes.

PROPÓSITO

Mejorar el Nivel de
manejo y aplicación de
los conocimientos de
Diseño Básico en los
estudiantes de
arquitectura de la FUP a
través de la
implementación de
herramientas didácticas
mas contextualizadas.

Metas para verificar el
logro del propósito.
Miden y explican el
impacto del proyecto.

Mejor desempeño de
los estudiantes en las
pruebas Saber Pro,
en lo correspondiente
al ejercicio de diseño.

Posicionamiento del
Programa Académico
al interior de la
Institución y en el

Indicadores asignados
al PROPOSITO que
sirven para medir el
IMPACTO del
proyecto.

Valoración
cuantitativa individual
y colectiva en las
pruebas Saber Pro

Aumento en los
promedios de
evaluación
cuantitativa en las

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del PROPOSITO.

Seguimiento y registro de
actividades por parte de
los encargados del área
de diseño del programa.

Registros de Notas de los
Docentes.

Documentos de
Evaluación cualitativa y

Factores externos de
importancia necesarios
para contribuir al logro del
FIN.

Apoyo de la institución en
capacitación docente para
aplicación y mejoramiento
de los procesos
académicos.

Generación de espacios
laborales a nivel ciudad y
región para el ejercicio
profesional de los

101

entorno inmediato
(Ciudad y región).

evaluaciones
parciales y final del
taller

Disminución en el
número de
estudiantes que
desertan en los
primeros semestres.

Aumento de personas
recién egresadas del
colegio interesadas en
ingresar al programa
de arquitectura de la
FUP

cuantitativa de los
Jurados de los proyectos
finales del taller.

Autoevaluación cualitativa
por parte de los
estudiantes del proceso
individual y colectivo.

arquitectos egresados del
programa.

102

RESULTADOS

Los aspectos exigidos al
proyecto y que permiten
el logro del impacto

Restructuración del
contenido programático
de la asignatura Taller de
Proyectos I, constituido
sobre metodologías
didácticas acordes a la
situación particular del
entorno y el contexto
temporal.

Implementación y
actualización de software
y hardware acorde a las
exigencias en cuanto a
herramientas para la
aplicación y ejecución del
tema abordado por el
proyecto.

Evaluación y capacitación
del personal docente
referido a los objetivos
del proyecto.

Metas para verificar el
logro de los
resultados.
Miden y explican los
efectos del proyecto.

Incorporar a la
estructura curricular y
metodológica del Área
de Diseño y proyectos
la aplicación como
herramienta
vinculante, de todos
los talleres, las TIC`S.

Lograr la revaluación
de la pedagogía
utilizada hasta ahora
por parte de los
docentes en los
demás talleres de
diseño, fomentado por
el cambio de la
didáctica empleada en
el taller de Diseño
básico.

Propuestas didácticas

Indicadores asignados
a los RESULTADOS
que sirven para medir
el EFECTO del
proyecto.

Evaluación de las
Entregas de Taller de
proyectos

Evaluación Docente
por parte de los
estudiantes

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del RESULTADO

Registro académico

Decanatura de la Facultad

Coordinación Area de
Diseño

Factores externos de

importancia necesarios
para alcanzar el

Propósito

103

Implementación de
Procesos académicos
que permitan la
aplicación de los
objetivos de la propuesta.

innovadoras de parte
de los docentes
aplicadas a ejercicios
académicos
contextualizadas con
la demanda social
(Individual y colectiva)

104

ACCIONES

Actividades principales
que ejecutándose
colectivamente deben
producir resultados

Definir la temática
Estructurante del taller de
Diseño I en el tema de
Diseño Básico.

Capacitación docente en
manejo y aplicación de
las TIC`S.

Realización de un Taller
Vertical al inicio del
semestre.

Metas para verificar el
logro de las
actividades.
Miden y explican los
productos

Lograr en el proyecto
final del taller la
aplicación acertada de
los temas y conceptos
que fundamentan el
diseño.

Conocimiento básico
del manejo de las
TIC`S por parte de los
docentes y de su
posible uso en los
procesos didácticos
del curso.

Conocimiento por
parte de las directivas
del programa y de los
docentes
responsables del área
cuales son las
debilidades y cuales

Indicadores de
cumplimiento –
producto de acuerdo
al PLAN OPERATIVO
y PRESUPUESTO
(Monitoreo del
proyecto).

Motivación en los
estudiantes por
continuar su proceso
formativo

Presentación de
nuevos productos y
aplicación de
herramientas
didácticas
innovadoras por parte
de los docentes

Interés de los
estudiantes y
docentes de otros
semestres por
conocer y aplicar lo
propuesto en el
proyecto al interior del
aula

Herramientas para
verificar el cumplimiento
del Plan Operativo u
Presupuesto.
Sistema de monitoreo.

Registro de asistencia de
docentes y estudiantes en
la coordinación
académica.

Verificación del
cumplimiento de los
estudiantes en las listas
de entregas y evaluación
de los docentes

Entregas de los informes
periódicos del desarrollo y
resultados del proceso por
parte de los docentes a la
coordinación del área de
diseño.

Informe por corte del
coordinador del área de
diseño al consejo de
facultad.

Factores externos de

importancia para lograr
resultados

Oferta de cursos de
manejo de programas de
graficacion arquitectónica

Disponibilidad y
accesibilidad de equipos
(hardware) y programas
(software) de graficaciòn y
animación, aplicados para
arquitectura, en el
mercado.

Aprobación por parte del
MEN de los ajustes y
procesos propuestos en la
instrumentación propuesta
para el programa.

105

las fortalezas de los
procesos formativos
en el área de diseño
que se han
implementado.

106

ARBOLES DE PROBLEMAS Y ARBOLES DE OBJETIVOS

Para poder generar conocimiento, lograr reunirlo y socializarlo en búsqueda de

fortalecer la gestión de la organización con acciones que incrementen la

eficiencia del proceso de manejo y promoción de éste; debe la institución

apoyar la gestión del recurso humano, ordenar y hacer uso adecuado de la

información a través del uso acertado de las TIC. Las actividades, en cualquier

área del conocimiento que esté presente en la institución, que parten de estos

fundamentos deben ser:

i) Ubicación y recolección de información.

j) Evaluación y valoración.

k) Almacenamiento y complementación de la estructura del conocimiento

ya existente en la institución.

l) Presentación al interior de la institución de la base para su uso.

m) Publicación y promoción al exterior para ampliar la divulgación y uso.

n) Por último es importante hacer seguimiento para verificar si se cumple el

fin u objetivo que es la generación del conocimiento a partir de lo que ya

se tiene, y así poder estar en constante autoevaluación para el

mejoramiento y la competitividad con calidad.

“Con respecto a la baja preparación académica con la que ingresan los

estudiantes,......... actualmente el 45% de los jóvenes que ingresa a la

educación superior obtiene resultados bajos en las pruebas SABER 11 (antiguo

Icfes) y su deserción es del 60%; mientras que la cifra de deserción es de 37%

cuando los estudiantes presentan mejores puntajes en las pruebas de Estado.

Además, resaltó que los estudiantes que reciben acompañamiento académico

reducen su tasa de deserción al 30%, y los estudiantes que reciben apoyo

financiero reducen su deserción al 35%.”.5

Partiendo de la lectura que se hace del entorno y de la oferta educativa, se

identifican algunos problemas actuantes en cada uno de los subsistemas

5
 Ministerio de Educación (22 de Noviembre de 2010). Acuerdo Nacional para disminuir la deserción en Educación

Superior. www.mineducacion.gov.co/cvne

107

determinados para este ejercicio, es entonces necesario clasificar las unidades

problemáticas expuestas y así determinar las más relevantes. Para confrontar

esta información es necesario ordenar y referenciar cada problema para

conformar una matriz, para este caso se aplicara la de Vester, que permite

asignar una valoración de orden categórico al grado de causalidad que merece

cada problema con cada uno de los demás; luego de conformar la matriz

ubicando los problemas por filas y columnas siguiendo el mismo orden,

valoración que se hace siguiendo las siguientes pautas:

a. No es causa: 0.

b. Es causa indirecta: 1.

c. Es causa medianamente directa: 2.

d. Es causa muy directa: 3.

Cuál es el problema principal que debe resolverse con la ayuda del proyecto?

108

PROBLEMA PRINCIPAL

MATRIZ DE VESTER.

PROBLEMAS
COMPETE
NCIAS
ADQUIRID
AS NO
CONSECU
ENTES
CON LOS
RESULTA
DOS
ESPERAD
OS EN EL
PROCESO
FORMATI
VO DE
SENSIBILI
ZACIÓN E
INSTRUM
ENTACIÓ
N.

NO SE
REALIZA
LA
ARTICULA
CIÓN
ADECUADA
DE LOS
FUNDAME
NTOS DE
DISEÑO Y
SU
APLICACIÓ
N EN LAS
PROPUEST
AS
ABSTRACT
AS DE
DISEÑO.

DESCONO
CIMIENTO
E
INTERPRE
TACIÓN
ERRADA
DE
CONCEPT
OS Y
TEORÍAS
EN LOS
QUE SE
ABORDA
EL
MANEJO Y
LA
APLICACIÓ
N DE LOS
ELEMENTO
S DE
DISEÑO
BÁSICO.

PROCESO
S
ACADÉMIC
OS QUE
NO
RESPOND
EN A LOS
REQUERIM
IENTOS
MATERIAL
ES,
FORMALES
Y
FUNCIONA
LES
DETERMIN
ADOS EN
LOS
EJERCICIO
S
PRÁCTICO
S.

TOT

AL

ACTI

VOS

COMPETENC
IAS
ADQUIRIDAS
NO
CONSECUEN
TES CON
LOS
RESULTADO
S
ESPERADOS
EN EL
PROCESO
FORMATIVO
DE
SENSIBILIZA
CIÓN E
INSTRUMENT
ACIÓN.

0 3 4 4 11

109

NO SE
REALIZA LA
ARTICULACI
ÓN
ADECUADA
DE LOS
FUNDAMENT
OS DE
DISEÑO Y SU
APLICACIÓN
EN LAS
PROPUESTA
S
ABSTRACTA
S DE
DISEÑO.

3 0 2 3 8

DESCONOCI
MIENTO E
INTERPRETA
CIÓN
ERRADA DE
CONCEPTOS
Y TEORÍAS
EN LOS QUE
SE ABORDA
EL MANEJO Y
LA
APLICACIÓN
DE LOS
ELEMENTOS
DE DISEÑO
BÁSICO.

3 4 0 3 10

PROCESOS
ACADÉMICO
S QUE NO
RESPONDEN
A LOS
REQUERIMIE
NTOS
MATERIALES,
FORMALES Y
FUNCIONALE
S
DETERMINAD
OS EN LOS
EJERCICIOS

3 3 4 0 10

110

PRÁCTICOS.

TOTAL

PASIVOS

9 10 10 10

111

ARBOL DE PROBLEMAS GENERAL:

PASO 1: Identificar los principales problemas con respecto a la situación en

cuestión.

COMPETENCIAS ADQUIRIDAS NO CONSECUENTES CON LOS
RESULTADOS ESPERADOS EN EL PROCESO FORMATIVO DE
SENSIBILIZACIÓN E INSTRUMENTACIÓN.

NO SE REALIZA LA ARTICULACIÓN ADECUADA DE LOS FUNDAMENTOS
DE DISEÑO Y SU APLICACIÓN EN LAS PROPUESTAS ABSTRACTAS DE
DISEÑO.

DESCONOCIMIENTO E INTERPRETACIÓN ERRADA DE CONCEPTOS Y
TEORÍAS EN LOS QUE SE ABORDA EL MANEJO Y LA APLICACIÓN DE
LOS ELEMENTOS DE DISEÑO BÁSICO.

PROCESOS ACADÉMICOS QUE NO RESPONDEN A LOS
REQUERIMIENTOS MATERIALES, FORMALES Y FUNCIONALES
DETERMINADOS EN LOS EJERCICIOS PRÁCTICOS.

PASO 2: Formular en pocas palabras el problema central.

DIDACTICAS INAPROPIADAS Y DESCONTEXTUALIZADAS QUE

DESAPROVECHAN EL DESARROLLO TECNOLOGICO PARA LA

REPRESENTACION TRIDIMENSIONAL ARQUITECTONICA Y CONECTAR

APRENDIZAJES SIGNIFICATIVOS.

PASO 3: Anotar las causas del problema central.

FALTA DE HERRAMIENTAS DIDÁCTICAS EN PROGRAMAS DE

REPRESENTACIÓN TRIDIMENSIONAL Y DE ANIMACIÓN QUE FACILITAN

LA ADQUISICIÓN Y DESARROLLO DE LAS COMPETENCIAS.

112

PASO 4: Anotar los efectos provocados por el problema central.

BAJO NIVEL ACADÉMICO POR INCUMPLIMIENTO DE LOS OBJETIVOS Y
ALCANCES DEL CURSO

DESERCIÓN ALTA EN EL PRIMER SEMESTRE POR LAS DIFICULTADES
EN LA ADQUISICIÓN Y MANEJO DE LOS CONOCIMIENTOS BÁSICOS DE
DISEÑO

ARGUMENTOS Y ESTRATEGIAS PEDAGÓGICAS INEFICACES E
INEFICIENTES POR PARTE DE LOS DOCENTES.

CALIFICACIÓN BAJA EN IMPLEMENTACIÓN PEDAGÓGICA E
INNOVACIÓN FRENTE A LAS DEMÁS PROGRAMAS DE ARQUITECTURA
DE LA REGIÓN

PASO 5: Esquema que muestra las relaciones de causa y efecto en forma de

un Árbol de Problemas.

113

ARBOL DE PROBLEMAS:

DIDACTICAS INAPROPIADAS Y DESCONTEXTUALIZADAS QUE
DESAPROVECHAN EL DESARROLLO TECNOLOGICO PARA LA
REPRESENTACION TRIDIMENSIONAL ARQUITECTONICA Y
CONECTAR APRENDIZAJES SIGNIFICATIVOS.

Competencias
adquiridas no
consecuentes
con los
resultados
esperados en el
proceso
formativo de
sensibilización e
instrumentación

Desconocimiento
e interpretación
errada de
conceptos y
teorías en los
que se aborda el
manejo y la
aplicación de los
elementos de

diseño básico

No se realiza la
articulación
adecuada de los
fundamentos
de diseño y su
aplicación en
las propuestas
abstractas de
diseño

Procesos
académicos
que no
responden a
los
requerimientos
materiales,
formales y
funcionales
determinados
en los ejercicios
prácticos

Bajo nivel
académico por
incumplimiento
de los objetivos
y alcances del

curso

Deserción alta
en el primer
semestre por
las dificultades
en la
adquisición y
manejo de los
conocimientos
básicos de

diseño

Argumentos
y estrategias
pedagógicas
ineficaces e
ineficientes
por parte de
los
docentes.

Calificación baja
en
implementación
pedagógica e
innovación
frente a las
demás
programas de
arquitectura de

la región

Falta de herramientas didácticas en programas de representación tridimensional y
de animación que facilitan la adquisición y desarrollo de las competencias

(Interpretativa – Argumentativa – Propositiva – Proyectual).

114

ARBOL DE OBJETIVOS.

Partiendo del problema más significativo identificado a partir de la Matriz de

Vester y analizado haciendo uso del árbol de problemas se pueden establecer

unas posibles soluciones con un árbol de objetivos que se presenta con

enunciados opuestos a las denominaciones de los problemas, por tanto el

primero se convertiría en el segundo. Esto da lugar a una secuencia

ininterrumpida desde la parte inferior a la superior, o sea se transforma de

causa-efecto en una articulación de medios-fines así:

ARBOL DE OBJETIVOS:

1. Enunciados Objetivos:

ADQUISICIÓN DE LAS COMPETENCIAS ACORDES A LOS

REQUERIMIENTOS FORMATIVOS DE LA PROFESIÓN.

PROYECTOS DE DISEÑO CON APLICACIÓN ADECUADA DE LOS

FUNDAMENTOS TEÓRICOS DE DISEÑO BÁSICO.

CONOCIMIENTO DE LOS CONCEPTOS Y TEORÍAS EN LOS QUE SE

ABORDA EL MANEJO Y LA APLICACIÓN DE LOS ELEMENTOS DE

DISEÑO BÁSICO.

PROCESOS ACADÉMICOS QUE RESPONDEN A LOS

REQUERIMIENTOS MATERIALES, FORMALES Y FUNCIONALES

DETERMINADOS EN LOS EJERCICIOS PRÁCTICOS.

2. Enunciado Objetivo:

DIDACTICAS APROPIADAS Y CONTEXTUALIZADAS QUE

APROVECHAN EL DESARROLLO TECNOLOGICO PARA LA

REPRESENTACION TRIDIMENSIONAL ARQUITECTONICA Y

CONECTAR APRENDIZAJES SIGNIFICATIVOS.

3. Enunciados Objetivos:

115

NIVEL ACADÉMICO POR ENCIMA DE LA MEDIA GENERAL DEBIDO AL

CUMPLIMIENTO DE LOS OBJETIVOS Y ALCANCES DEL CURSO.

DISMINUCIÓN DE LA DESERCIÓN EN EL PRIMER SEMESTRE POR LA

ADQUISICIÓN Y MANEJO DE LOS CONOCIMIENTOS BÁSICOS DE

DISEÑO.

ARGUMENTOS Y ESTRATEGIAS PEDAGÓGICAS EFICACES Y

EFICIENTES POR PARTE DE LOS DOCENTES.

CALIFICACIÓN ALTA EN IMPLEMENTACIÓN PEDAGÓGICA E

INNOVACIÓN FRENTE A LAS DEMÁS PROGRAMAS DE ARQUITECTURA

DE LA REGIÓN.

116

ARBOL DE OBJETIVOS.

DIDACTICAS APROPIADAS Y CONTEXTUALIZADAS QUE
APROVECHAN EL DESARROLLO TECNOLOGICO PARA LA
REPRESENTACION TRIDIMENSIONAL ARQUITECTONICA Y
CONECTAR APRENDIZAJES SIGNIFICATIVOS.

Adquisición
de las
competenci
as acordes a
los
requerimien
tos
formativos
de la

profesión

Proyectos de
diseño con
aplicación
adecuada de
los
fundamentos
teóricos de

diseño básico

Conocimiento de
los conceptos y
teorías en los
que se aborda el
manejo y la
aplicación de los
elementos de

diseño básico

Calificación alta
en
implementación
pedagógica e
innovación
frente a las
demás
programas de
arquitectura de

la región

Nivel
académico por
encima de la
media general
debido al
cumplimiento
de los objetivos
y alcances del

curso

Disminución
de la
deserción en
el primer
semestre por
la adquisición
y manejo de
los
conocimientos
básicos de

diseño

Argumentos
y estrategias
pedagógicas
eficaces y
eficientes
por parte de
los
docentes.

Procesos
académicos
que responden
a los
requerimientos
materiales,
formales y
funcionales
determinados
en los ejercicios
prácticos

117

 MARCO LOGICO

JERARQUÍA DE
OBJETIVOS

METAS INDICADORES FUENTES DE
VERIFICACIÓN

SUPUESTOS

FIN

Incrementar y mejorar la
adquisición de las
competencias
interpretativa,
argumentativa,
propositiva y proyectual
de los estudiantes.

PROPÓSITO

Mejorar el Nivel de
manejo y aplicación de
los conocimientos de
Diseño Básico en los
estudiantes de
arquitectura de la FUP a
través de la
implementación de
herramientas didácticas
mas contextualizadas.

Metas para verificar el
logro del propósito.
Miden y explican el
impacto del proyecto.

Mejor desempeño de
los estudiantes en las
pruebas Saber Pro,
en lo correspondiente
al ejercicio de diseño.

Posicionamiento del
Programa Académico
al interior de la
Institución y en el

Indicadores asignados
al PROPOSITO que
sirven para medir el
IMPACTO del
proyecto.

Valoración
cuantitativa individual
y colectiva en las
pruebas Saber Pro

Aumento en los
promedios de
evaluación
cuantitativa en las

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del PROPOSITO.

Seguimiento y registro de
actividades por parte de
los encargados del área
de diseño del programa.

Registros de Notas de los
Docentes.

Documentos de
Evaluación cualitativa y

Factores externos de
importancia necesarios
para contribuir al logro del
FIN.

Apoyo de la institución en
capacitación docente para
aplicación y mejoramiento
de los procesos
académicos.

Generación de espacios
laborales a nivel ciudad y
región para el ejercicio
profesional de los

118

entorno inmediato
(Ciudad y región).

evaluaciones
parciales y final del
taller

Disminución en el
número de
estudiantes que
desertan en los
primeros semestres.

Aumento de personas
recién egresadas del
colegio interesadas en
ingresar al programa
de arquitectura de la
FUP

cuantitativa de los
Jurados de los proyectos
finales del taller.

Autoevaluación cualitativa
por parte de los
estudiantes del proceso
individual y colectivo.

arquitectos egresados del
programa.

119

RESULTADOS

Los aspectos exigidos al
proyecto y que permiten
el logro del impacto

Restructuración del
contenido programático
de la asignatura Taller de
Proyectos I, constituido
sobre metodologías
didácticas acordes a la
situación particular del
entorno y el contexto
temporal.

Implementación y
actualización de software
y hardware acorde a las
exigencias en cuanto a
herramientas para la
aplicación y ejecución del
tema abordado por el
proyecto.

Evaluación y capacitación
del personal docente
referido a los objetivos
del proyecto.

Metas para verificar el
logro de los
resultados.
Miden y explican los
efectos del proyecto.

Incorporar a la
estructura curricular y
metodológica del Área
de Diseño y proyectos
la aplicación como
herramienta
vinculante, de todos
los talleres, las TIC`S.

Lograr la revaluación
de la pedagogía
utilizada hasta ahora
por parte de los
docentes en los
demás talleres de
diseño, fomentado por
el cambio de la
didáctica empleada en
el taller de Diseño
básico.

Propuestas didácticas

Indicadores asignados
a los RESULTADOS
que sirven para medir
el EFECTO del
proyecto.

Evaluación de las
Entregas de Taller de
proyectos

Evaluación Docente
por parte de los
estudiantes

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del RESULTADO

Registro de notas
asentadas en Registro
académico

Informe evaluación
docente en Vicerrectoría
Académica

Informes del área de
Diseño en la Decanatura
de la Facultad y
Coordinación Área de
Diseño

Factores externos de

importancia necesarios
para alcanzar el

Propósito

120

Implementación de
Procesos académicos
que permitan la
aplicación de los
objetivos de la propuesta.

innovadoras de parte
de los docentes
aplicadas a ejercicios
académicos
contextualizadas con
la demanda social
(Individual y colectiva)

121

ACCIONES

Actividades principales
que ejecutándose
colectivamente deben
producir resultados

Definir la temática
Estructurante del taller de
Diseño I en el tema de
Diseño Básico.

Capacitación docente en
manejo y aplicación de
las TIC`S.

Realización de un Taller
Vertical al inicio del
semestre.

Metas para verificar el
logro de las
actividades.
Miden y explican los
productos

Lograr en el proyecto
final del taller la
aplicación acertada de
los temas y conceptos
que fundamentan el
diseño.

Conocimiento básico
del manejo de las
TIC`S por parte de los
docentes y de su
posible uso en los
procesos didácticos
del curso.

Conocimiento por
parte de las directivas
del programa y de los
docentes
responsables del area
cuales son las
debilidades y cuales

Indicadores de
cumplimiento –
producto de acuerdo
al PLAN OPERATIVO
y PRESUPUESTO
(Monitoreo del
proyecto).

Motivación en los
estudiantes por
continuar su proceso
formativo

Presentación de
nuevos productos y
aplicación de
herramientas
didácticas
innovadoras por parte
de los docentes

Interés de los
estudiantes y
docentes de otros
semestres por
conocer y aplicar lo
propuesto en el
proyecto al interior del
aula

Herramientas para
verificar el cumplimiento
del Plan Operativo u
Presupuesto.
Sistema de monitoreo.

Registro de asistencia de
docentes y estudiantes en
la coordinación
académica.

Verificación del
cumplimiento de los
estudiantes en las listas
de entregas y evaluación
de los docentes

Entregas de los informes
periódicos del desarrollo y
resultados del proceso por
parte de los docentes a la
coordinación del área de
diseño.

Informe por corte del
coordinador del área de
diseño al consejo de
facultad.

Factores externos de

importancia para lograr
resultados

Oferta de cursos de
manejo de programas de
graficacion arquitectónica

Disponibilidad y
accesibilidad de equipos
(hardware) y programas
(software) de graficaciòn y
animación, aplicados para
arquitectura, en el
mercado.

Aprobación por parte del
MEN de los ajustes y
procesos propuestos en la
instrumentación propuesta
para el programa.

122

las fortalezas de los
procesos formativos
en el área de diseño
que se han
implementado.

123

PROBLEMA

La condiciones particulares de la región, el tipo de población y la diversidad

cultural generan pautas y situaciones que presentan una ruta para el

planteamiento de un diagnostico en el escenario actual con respecto a la

gestión educativa que se ha venido desarrollando; la presencia negativa de

actores externos ajenos a los procesos educativos, la inexistencia de políticas

adecuadas que permitan la participación de tradiciones y procesos propios de

las minorías de la región, la poca generación de espacios de encuentro y

expresión multiracial y pluricultural para la búsqueda de los puntos de

convergencia e identidad de la región y adicionalmente el manejo errado del

recurso económico, medio ambiental y principalmente del humano.

MATRIZ DE VESTER.

PROBLEM

AS

POCA

EFECT

IVIDAD

DE LA

ACTIVI

DAD

DOCE

NTE

POR

LA

POCA

ACTUA

LIZACI

ON EN

PROC

ESOS

PEDA

FALT

A DE

POLÍT

ICAS

EFICI

ENTE

S

POR

PART

E DE

LA

INSTI

TUCI

ÓN

PARA

EL

DESA

DESM

OTIVA

CION

ESTU

DIANT

IL EN

LOS

PRIM

EROS

SEME

STRE

S

BAJA

PREPA

RACIÓ

N

ACADÉ

MICA

CON

LA

QUE

INGRE

SAN

LOS

ESTUD

IANTES

A LA

EDUCA

CIÓN

COMPETI

TIVIDAD

LIMITADA

DE LOS

EGRESA

DOS EN

CONTEXT

OS MAS

EXIGENT

ES QUE

EL LOCAL

POCA

DISPO

NIBILID

AD DE

EQUIP

OS Y

SOFTW

ARE

ACTUA

LIZADO

RELACI

ONAD

OS

CON

LAS

AREAS

ESPEC

TOT

AL

AC

TIV

OS

124

GOGIC

OS Y

PRACT

ICA

PROF

ESION

AL

RROL

LO DE

INVES

TIGAC

IÓN

DE

AULA

SUPER

IOR.

IFICAS

DE

FORMA

CION

POCA

EFECTIVID

AD DE LA

ACTIVIDAD

DOCENTE

POR LA

POCA

ACTUALIZ

ACION EN

PROCESO

S

PEDAGOGI

COS Y

PRACTICA

PROFESIO

NAL

 3 1 1 2 3 10

FALTA DE

POLÍTICAS

EFICIENTE

S POR

PARTE DE

LA

INSTITUCI

3 1 1 2 2 9

125

ÓN PARA

EL

DESARRO

LLO DE

INVESTIGA

CIÓN

DESMOTIV

ACION

ESTUDIAN

TIL EN LOS

PRIMEROS

SEMESTR

ES

3 1 3 0 2 9

BAJA

PREPARA

CIÓN

ACADÉMIC

A CON LA

QUE

INGRESAN

LOS

ESTUDIAN

TES A LA

EDUCACIÓ

N

SUPERIOR

.

0 0 3 1 0 4

COMPETITI

VIDAD

LIMITADA

DE LOS

3 3 0 2 2 10

126

EGRESAD

OS EN

CONTEXT

OS MAS

EXIGENTE

S QUE EL

LOCAL

POCA

DISPONIBI

LIDAD DE

EQUIPOS

Y

SOFTWAR

E

ACTUALIZ

ADO

RELACION

ADOS CON

LAS

AREAS

ESPECIFIC

AS DE

FORMACIO

N

3 2 2 0 2 9

TOTAL

PASIVOS

12 9 7 7 7 9

127

ARBOL DE PROBLEMAS:

PASO 1: Identificar los principales problemas con respecto a la situación en

cuestión.

POCA EFECTIVIDAD DE LA ACTIVIDAD DOCENTE POR LA POCA

ACTUALIZACION EN PROCESOS PEDAGOGICOS Y PRACTICA

PROFESIONAL.

FALTA DE POLÍTICAS EFICIENTES POR PARTE DE LA INSTITUCIÓN PARA

EL DESARROLLO DE INVESTIGACIÓN DE AULA.

DESMOTIVACION ESTUDIANTIL EN LOS PRIMEROS SEMESTRES.

BAJA PREPARACIÓN ACADÉMICA CON LA QUE INGRESAN LOS

ESTUDIANTES A LA EDUCACIÓN SUPERIOR.

COMPETITIVIDAD LIMITADA DE LOS EGRESADOS EN CONTEXTOS MAS

EXIGENTES QUE EL LOCAL.

POCA DISPONIBILIDAD DE EQUIPOS Y SOFTWARE ACTUALIZADO

RELACIONADOS CON LAS AREAS ESPECÍFICAS DE FORMACION.

PASO 2: Formular en pocas palabras el problema central.

NO SE UTILIZAN METOLOGIAS Y DIDACTICAS APROPIADAS PARA EL

DESARROLLO E IMPLEMENTACION DE PROCESOS ACADEMICOS CON

NUEVAS TECNOLOGIAS

PASO 3: Anotar las causas del problema central.

LA INSTITUCIÓN NO OFRECE LOS MEDIOS ACERTADOS PARA LA

ACTUALIZACIÓN ACADEMICA Y PROFESIONAL DE LOS DOCENTES.

128

NO EXISTEN POLÍTICAS CLARAS QUE MOTIVEN Y APOYEN LA

INVESTIGACIÓN DOCENTE.

FALTA DE INTERÉS DE LOS DOCENTES POR ESTAR EN CONTINUO

APRENDIZAJE.

DESMOTIVACIÓN EN LOS DOCENTES POR LA RESPUESTA MEDIOCRE

POR PARTE DE LOS ESTUDIANTES ANTE LOS PROCESOS DE

APRENDIZAJE.

PASO 4: Anotar los efectos provocados por el problema central.

BAJO NIVEL ACADEMICO

POCA COMPETITIVIDAD DE LOS PROFESIONALES EGRESADOS

NO EXISTE LA PRODUCCION INVESTIGATIVA ADECUADA PARA CUMPLIR

CON LOS OBJETIVOS FORMULADOS EN EL PEI.

FALTA DE ARGUMENTOS Y CONOCIMIENTOS PEDAGOGICOS Y

FORMATIVOS PROFESIONALES POR PARTE DE LOS DOCENTES.

CALIFICACION BAJA DE LA INSTITUCION Y LA FACULTAD FRENTE A LAS

DEMAS DEL PAIS.

PASO 5: Esquema que muestra las relaciones de causa y efecto en forma de

un Árbol de Problemas.

129

ARBOL DE PROBLEMAS

NO SE UTILIZAN METOLOGIAS Y DIDACTICAS

APROPIADAS PARA EL DESARROLLO E

IMPLEMENTACION DE PROCESOS ACADEMICOS CON

NUEVAS TECNOLOGIAS

BAJO

NIVEL

ACADEMI

CO

CALIFICACION

BAJA DE LA

INSTITUCION

Y LA

FACULTAD

FRENTE A LAS

DEMAS DEL

PAIS.

LA INSTITUCIÓN NO OFRECE

LOS MEDIOS ACERTADOS

PARA LA ACTUALIZACIÓN

ACADEMICA Y PROFESIONAL

DE LOS DOCENTES.

FALTA DE INTERÉS

DE LOS DOCENTES

POR ESTAR EN

CONTINUO

APRENDIZAJE.

FALTA DE

ARGUMENTOS Y

CONOCIMIENTO

S

PEDAGOGICOS

Y FORMATIVOS

PROFESIONALE

S POR PARTE DE

LOS DOCENTES.

NO EXISTE LA

PRODUCCION

INVESTIGATIVA

ADECUADA PARA

CUMPLIR CON

LOS OBJETIVOS

FORMULADOS EN

EL PEI.

NO EXISTEN

POLÍTICAS CLARAS

QUE MOTIVEN Y

APOYEN LA

INVESTIGACIÓN

DOCENTE.

DESMOTIVACIÓN EN LOS

DOCENTES POR LA

RESPUESTA MEDIOCRE

POR PARTE DE LOS

ESTUDIANTES ANTE LOS

PROCESOS DE

APRENDIZAJE.

130

ARBOL DE OBJETIVOS.

PROBLEMA:

NO SE UTILIZAN METOLOGIAS Y DIDACTICAS APROPIADAS PARA EL

DESARROLLO E IMPLEMENTACION DE PROCESOS ACADEMICOS CON

NUEVAS TECNOLOGIAS.

4. Enunciados Objetivos:

a. Aumento de la cantidad y calidad de los productos de

investigación por parte de los docentes.

b. Integración y mayor participación de los estudiantes en los

proyectos de investigación de la institución

c. Presentación de planes y proyectos académicos para la gestión

del conocimiento acorde a la región, estructurados en la

participación conjunta de institución, docentes y comunidad.

5. Enunciado Objetivo:

No se utilizan metodologías y didácticas apropiadas para el desarrollo e

implementación de procesos académicos articulados con investigación.

6. Enunciados Objetivos:

a. Gestión y promoción por parte de la institución de estrategias de

participación y pro actividad de docentes y estudiantes en los

ámbitos educativos para con esto hacer en los procesos políticos,

económicos y administrativos departamentales y regionales

b. Propender por la permanencia productiva de los estudiantes en

las aulas de clase desarrollando propuestas y proyectos

investigativos y formativos de aula.

131

ARBOL DE OBJETIVOS.

 SE UTILIZAN METODOLOGIAS Y DIDACTICAS APROPIADAS PARA EL DESARROLLO E

IMPLEMENTACION DE PROCESOS ACADEMICOS ARTICULADOS CON INVESTIGACION

Gestión y promoción por parte de la institución

de estrategias de participación y pro actividad

de docentes y estudiantes en los ámbitos

educativos para con esto hacer en los procesos

políticos, económicos y administrativos

departamentales y regionales

Propender por la permanencia

productiva de los estudiantes en

las aulas de clase desarrollando

propuestas y proyectos

investigativos y formativos de

aula.

Aumento de la

cantidad y

calidad de los

productos de

investigación por

parte de los

docentes.

Integración y

mayor

participación de

los estudiantes en

los proyectos de

investigación de

la institución

Presentación de planes

y proyectos

académicos para la

gestión del

conocimiento acorde a

la región,

estructurados en la

participación conjunta

de institución,

docentes y comunidad.

132

 MARCO LOGICO

JERARQUIA DE
OBJETIVOS

METAS INDICADORES FUENTES DE
VERIFICACION

SUPUESTOS

FIN

Participación activa y
productiva de estudiantes
y docentes en
investigación

PROPÓSITO

Mejorar la Calificación
docente y de la facultad
por la producción, de
buena calidad, de
proyectos de
investigación aplicados al
mejoramiento de las
condiciones del entorno y
la calidad de los procesos
académicos en el aula.

Metas para verificar el
logro del propósito.
Miden y explican el
impacto del proyecto.

Docentes que
publican sus
documentos de
investigación.

Apoyo y ejecución de
productos, resultado
de los proyectos de
investigación,
planteados como
apoyo a la comunidad
o que solucionan un
problema del entorno
en particular.

Indicadores asignados
al PROPOSITO que
sirven para medir el
IMPACTO del
proyecto.

Mejor Clasificación de
los grupos de
investigación ante
Colciencias.

Mejor nivel en el
escalafón docente.

Aumento en el
número de
estudiantes
graduados con
proyectos de grado
vinculados a los
proyectos de
investigación de los

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del PROPOSITO.

Colciencias

Ranking Ibero americano
de investigación para
universidades.

Vicerrectoria académica.

Factores externos de
importancia necesarios
para contribuir al logro del
FIN.

133

docentes.

Mayor cantidad de
estudiantes que se
gradúen con la figura
por participación en
semilleros de
investigación durante
su carrera.

134

RESULTADOS

Los aspectos exigidos al
proyecto y que permiten
el logro del impacto

Fortalecimiento de los
Semilleros de
Investigación.

Nuevas propuestas y
proyectos de
investigación por parte de
los docentes.

Mayor participación de
los estudiantes con
subproyectos vinculados
a los proyectos de
investigación de los
docentes.

Metas para verificar el
logro de los
resultados.
Miden y explican los
efectos del proyecto.

Generación de
semilleros de
investigación en todos
los grupos de
investigación de la
facultad.

Productos o proyectos
de investigación de
todos los docentes de
tiempo completo y
medio tiempo de la
facultad, en un lapso
de tiempo no mayor a
dos años.
Aumento en el
número de jóvenes
investigadores
representando la
facultad ante
Colciencias.

Indicadores asignados
a los RESULTADOS
que sirven para medir
el EFECTO del
proyecto.

Cuantificación de los
semilleros que apoyan
la investigación de
aula.

Proyectos en
desarrollo o
terminados de cada
uno de los grupos de
Investigación de la
facultad inscritos en la
UIFA.

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del RESULTADO

Unidad de Investigación
de la Facultad de
Arquitectura.

Centro de Investigación
de la Fundación
Universitaria de Popayán.

Colciencias.

Factores externos de

importancia necesarios
para alcanzar el

Propósito

ACCIONES

Metas para verificar el
logro de las

Indicadores de
cumplimiento –

Herramientas para
verificar el cumplimiento

Factores externos de

importancia para lograr

135

Actividades principales
que ejecutándose
colectivamente deben
producir resultados.

Aumento del número de
semilleros de
investigación.

Promoción de la
investigación y
capacitación básica de lo
que es y como se ejecuta
esta, para los estudiantes
de primeros semestres.

Fortalecimiento de los
grupos de investigación
de la facultad.

Capacitación docente
para adquisición de
competencias vinculadas
con el proceso
investigativo.

actividades.
Miden y explican los
productos

Presencia de mínimo
un semillero de
investigación por
proyecto.

Certificación de los
docentes por
participación en
seminarios y
diplomados en
investigación.

Cada uno de los
grupos de
investigación debe
tener en proceso o
como proyecto la
publicación de alguno
o algunos de los
resultados o
productos de sus
proyectos de
investigación.

producto de acuerdo
al PLAN OPERATIVO
y PRESUPUESTO
(Monitoreo del
proyecto).

Nivel de calificación
de cada docente que
esté involucrado en
investigación.

del Plan Operativo u
Presupuesto.
Sistema de monitoreo.

CVLAC de cada docente.

Calificación en
Colciencias de cada
grupo.

Escalafón docente.

resultados

136

GESTION PEDAGOGICA.

Definir una guía abierta que facilite la orientación de la práctica docente que

será la que se consolide como articuladora de las actividades de enseñanza y

aprendizaje, determinándose entonces los planes de acción apropiados para el

logro de los objetivos educativos que promueva la institución en su PEI.

Implementar instrumentos para que los profesionales de la educación que

participan en los proyectos y procesos institucionales que orienten la toma de

decisiones en relación con que, como y cuando evaluar el proyecto educativo y

su aplicación; así como la aplicación de sistemas de autoevaluación que

retroalimenten y redireccionen, en el momento preciso, la labor pedagógica.

PROBLEMAS:

Capacitación docente limitada.

Poca producción en Investigación por parte de los docentes.

Participación limitada de los estudiantes en investigación.

Falta de Políticas eficientes por parte de la institución para el desarrollo

de investigación.

 Baja calidad en la formación

 Nivel bajo de competitividad regional

137

MATRIZ DE VESTER

PROBL

EMAS

CAPACI

TACIÓN

DOCEN

TE

LIMITA

DA

POCA

PRODUC

CIÓN EN

INVESTI

GACIÓN

POR

PARTE

DE LOS

DOCENT

ES

PARTICIPA

CIÓN

LIMITADA

DE LOS

ESTUDIAN

TES EN

INVESTIGA

CIÓN

FALTA

DE

POLÍTIC

AS

EFICIEN

TES POR

PARTE

DE LA

INSTITU

CIÓN

PARA EL

DESARR

OLLO DE

INVESTI

GACIÓN

BAJA

CALIDAD

EN LA

FORMAC

IÓN

NIVEL

BAJO DE

COMPET

ITIVIDAD

REGION

AL

CAPAC

ITACIÓ

N

DOCEN

TE

LIMITA

DA

 3 3 3 2 3 14

POCA

PRODU

CCIÓN

EN

INVEST

IGACIÓ

N POR

3 2 3 2 2 12

138

PARTE

DE LOS

DOCEN

TES

PARTIC

IPACIÓ

N

LIMITA

DA DE

LOS

ESTUDI

ANTES

EN

INVEST

IGACIÓ

N

3 2 2 2 1 10

FALTA

DE

POLÍTI

CAS

EFICIE

NTES

POR

PARTE

DE LA

INSTIT

UCIÓN

PARA

EL

DESAR

ROLLO

DE

3 3 2 2 2 12

139

INVEST

IGACIÓ

N

BAJA

CALIDA

D EN

LA

FORMA

CIÓN

2 2 2 2 3 11

NIVEL

BAJO

DE

COMPE

TITIVID

AD

REGIO

NAL

3 2 1 2 3 11

 14 12 10 12 11 11

140

ARBOL DE PROBLEMAS:

PASO 1: Identificar los principales problemas con respecto a la situación en

cuestión.

CAPACITACIÓN DOCENTE LIMITADA

POCAS PROPUESTAS DE TRABAJOS DE INVESTIGACIÓN POR

PARTE DE LOS DOCENTES

PARTICIPACIÓN LIMITADA DE LOS ESTUDIANTES EN

INVESTIGACIÓN

PASO 2: Formular en pocas palabras el problema central.

FALTA DE POLÍTICAS EFICIENTES POR PARTE DE LA INSTITUCIÓN

PARA EL DESARROLLO DE INVESTIGACIÓN

PASO 3: Anotar las causas del problema central.

FALTA DE CAPACITACIÓN DE LOS DOCENTES EN EL TEMA

OFERTA LIMITADA EN LA CIUDAD DE CURSOS

POCO APOYO ECONÓMICO PARA LOS PROCESOS DE

FORMULACIÓN DE PROYECTOS DE INVESTIGACIÓN.

PASO 4: Anotar los efectos provocados por el problema central.

 BAJA CALIDAD EN LA FORMACIÓN

ESPACIOS LIMITADOS DE PARTICIPACIÓN INTERINSTITUCIONAL

 NIVEL BAJO DE COMPETITIVIDAD REGIONAL

141

ARBOL DE PROBLEMAS.

FALTA DE POLÍTICAS EFICIENTES POR PARTE DE LA

INSTITUCIÓN PARA EL DESARROLLO DE

INVESTIGACIÓN

BAJA CALIDAD
EN LA
FORMACIÓN

ESPACIOS LIMITADOS
DE PARTICIPACIÓN
INTERINSTITUCIONAL

NIVEL BAJO DE
COMPETITIVIDAD
REGIONAL

FALTA DE
CAPACITACION
DOCENTE EN EL
TEMA

INVESTIGATIVO

POCAS PROPUESTAS
DE TRABAJOS DE
INVESTIGACIÓN POR
PARTE DE LOS

DOCENTES

142

ARBOL DE OBJETIVOS

Enunciados Objetivos:

MEJORAMIENTO DE LA CALIDAD FORMATIVA.

MEJOR INTERACCIÓN INTERINSTITUCIONAL.

AUMENTO DE LA COMPETITIVIDAD Y LA PRESENCIA EN LA

REGIÓN.

Enunciado Objetivo:

POLÍTICAS EFICIENTES POR PARTE DE LA INSTITUCIÓN

PARA EL DESARROLLO DE INVESTIGACIÓN

Enunciados Medios:

MONTAJE DE CURSOS DE CAPACITACIÓN EN

INVESTIGACIÓN Y METODOLOGÍA PARA DOCENTES.

PROPUESTA Y DESARROLLO EFICIENTE DE PROYECTOS

DE INVESTIGACIÓN.

143

ARBOL DE OBJETIVOS

POLÍTICAS EFICIENTES POR PARTE DE LA

INSTITUCIÓN PARA EL DESARROLLO DE

INVESTIGACIÓN

MEJORAMIENTO
DE LA CALIDAD

FORMATIVA
MEJOR INTERACCIÓN

INTERINSTITUCIONAL

.

AUMENTO DE LA
COMPETITIVIDAD Y
LA PRESENCIA EN LA

REGIÓN

MONTAJE DE

CURSOS DE

CAPACITACIÓN EN

INVESTIGACIÓN Y

METODOLOGÍA

PARA DOCENTES.

PROPUESTA Y

DESARROLLO

EFICIENTE DE

PROYECTOS DE

INVESTIGACIÓN.

144

 MARCO LOGICO

JERARQUIA DE
RESULYADOS

METAS INDICADORES FUENTES DE
VERIFICACION

SUPUESTOS

FIN

Lograr que la institución
gestione y genere los
recursos intelectuales y
económicos para el
aumento y mejoramiento
de la producción
investigativa de los
docentes.

PROPÓSITO

Mejorar la calificación
institucional ante los
entes de control y el MEN
en lo que corresponde a
investigación, así como el
aumento del impacto en
el medio por el desarrollo
de propuestas de
mejoramiento del
entorno, fundamentados
en proyectos de
investigación docente.

Metas para verificar el
logro del propósito.
Miden y explican el
impacto del proyecto.

Calificación en A de
un de los grupos y en
B de los otros, ante
Colciencias.

Aplicación de
resultados y
productos en el
entorno.

Indicadores asignados
al PROPOSITO que
sirven para medir el
IMPACTO del
proyecto.

Aprobación y
clasificación por parte
de Colciencias de los
grupos de
Investigación.

Desarrollo y
aceptación de la
comunidad y los entes

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del PROPOSITO.

Colciencias

Ministerio de educación

Gobernación
departamental

Alcaldías municipales

Factores externos de
importancia necesarios
para contribuir al logro del
FIN.

145

 reguladores y de
control, de proyectos
en el contexto
regional.

146

RESULTADOS

Los aspectos exigidos al
proyecto y que permiten
el logro del impacto

Generación de políticas
de apoyo a la
investigación docente por
parte de la institución.

Creación de
Herramientas por parte
de la facultad para
incentivar y apoyar la
investigación de los
docentes.

Fortalecimiento y
consolidación de los tres
grupos de investigación
de la facultad.

Mayor cantidad de
docentes vinculados a los
grupos de investigación.

Metas para verificar el
logro de los
resultados.
Miden y explican los
efectos del proyecto.

Realización del
Documento maestro
que reglamenta y
promueve la
investigación en la
institución.

Generación de
espacios de
divulgación de los
proyectos y productos
de Investigación para
la promoción de
estos.

Lograr la Publicación
de los documentos de
Investigación de por lo
menos uno de cada
grupo de investigación
al año.

Indicadores asignados
a los RESULTADOS
que sirven para medir
el EFECTO del
proyecto.

Aprobación por parte
del consejo
académico y el
consejo superior del
documento maestro
que reglamenta y
promueve la
investigación en la
institución.

Realización cada
semestre de un
seminario de
investigación en el
que se presenten
ponencias de los
docentes relacionadas
con sus proyectos de
investigación.

Publicación de dos
documentos de

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del RESULTADO

Consejo Académico

Consejo Superior

Vicerrectoría Académica

CEIN

UIFA

Factores externos de

importancia necesarios
para alcanzar el

Propósito

147

 investigación de la
facultad al año.

148

ACCIONES

Actividades principales
que ejecutándose
colectivamente deben
producir resultados.

Formulación por parte del
CEIN y las Unidades de
Investigación de cada
Programa del documento
que reglamenta y
promueve la
Investigación.

Generación de
estrategias por parte de
la UIFA para la
consecución de recursos
y apoyo interno y externo
para la publicación de los
proyectos de
investigación que lo
ameriten, y para el
montaje de eventos que
permitan la divulgación
de los resultados.

Metas para verificar el
logro de las
actividades.
Miden y explican los
productos

Reglamento para la
realización de
investigación en cada
una de las unidades
de investigación.

Proyectos de
promoción y
divulgación de la
Investigación

Seminarios y
diplomados de
Investigación
promovidos por el
CEIN y las Unidades
de investigación de
cada programa.

Indicadores de
cumplimiento –
producto de acuerdo
al PLAN OPERATIVO
y PRESUPUESTO
(Monitoreo del
proyecto).

Realización de un
diplomado por parte
del CEIN para
capacitar y actualizar
a los docentes
investigadores.

Realización de un
seminario al año por
parte de cada grupo
de investigación
adscrito a la unidad
de Investigación de la
facultad.

Herramientas para
verificar el cumplimiento
del Plan Operativo u
Presupuesto.
Sistema de monitoreo.

Unidades de
Investigación.

CEIN

Vicerrectoría Académica

Factores externos de

importancia para lograr
resultados

149

GESTION GERENCIAL.

Una gestión efectiva, responsabilidad de la gerencia educativa al interior de la

institución, es un requisito para la existencia, sostenibilidad y desarrollo

constante de la institución debido a las condiciones altamente exigentes y

variables del medio en la actualidad. Los elementos que deben constituir los

fundamentos del actuar de las directivas y los docentes respecto al

gerenciamiento eficaz de la organización educativa considera aspectos tales

como la cultura y pertenencia institucional, la toma acertada y pertinente de

decisiones, el liderazgo sostenido, la aspiración y búsqueda constante de la

calidad total; todo esto dentro de un ámbito global de procesos de cambio

continuo y necesidad de innovación constante.

PROBLEMAS:

 Alta deserción estudiantil

 Poca efectividad de la actividad docente

No se aplican modelos acordes a la situación particular regional

 Nivel académico bajo y poca competitividad de los estudiantes

Espacios limitados de participación interinstitucional

No se aplica una metodología y pedagogía acertada para el medio

150

MATRIZ DE VESTER

PROBLE

MAS

Alta

deserción

estudianti

l

Poca

efectividad

de la

actividad

docente

No se

aplican

modelos

acordes a

la

situación

particular

regional

Nivel

académi

co bajo

y poca

competit

ividad

de los

estudian

tes

Espacio

s

limitado

s de

participa

ción

interinsti

tucional

No se

aplica

una

metodol

ogía y

pedago

gía

acertad

a para

el

medio

Alta

deserció

n

estudiant

il

 2 3 1 0 3 9

Poca

efectivida

d de la

actividad

docente

2 2 2 3 3 12

151

No se

aplican

modelos

acordes

a la

situación

particular

regional

3 2 2 0 3 10

Nivel

académi

co bajo y

poca

competiti

vidad de

los

estudiant

es

1 2 2 0 3 8

Espacios

limitados

de

participa

ción

interinstit

ucional

0 3 0 0 0 3

No se

aplica

una

metodolo

3 3 3 3 0 12

152

gía y

pedagogí

a

acertada

para el

medio

 9 12 10 8 3 12

ARBOL DE PROBLEMAS:

PASO 1: Identificar los principales problemas con respecto a la situación en

cuestión.

 Bajo nivel académico de los estudiantes

 Alta deserción estudiantil

 Poca efectividad de la actividad docente

PASO 2: Formular en pocas palabras el problema central.

 No se aplica una metodología y pedagogía acertada para el medio

PASO 3: Anotar las causas del problema central.

Bajo nivel académico desde los colegios

No se aplican modelos acordes a la situación particular

PASO 4: Anotar los efectos provocados por el problema central.

 Nivel bajo y poca competitividad de los estudiantes

153

PASO 5: Elaborar un esquema que muestre las relaciones de causa y efecto

en forma de un Árbol de Problemas.

ARBOL DE PROBLEMAS

NO SE APLICA UNA METODOLOGIA Y
PEDAGOGIA ACERTADA PARA EL

MEDIO

BAJO NIVEL
ACADEMICO

DESERCION
ESTUDIANTIL

POCA
EFECTIVIDAD DE
LA ACTIVIDAD
DOCENTE

BAJO NIVEL
ACADEMICO DESDE

LOS COLEGIOS

NO SE APLICAN
MODELOS ACORDES
A LA SITUACION
PARTICULAR

154

ARBOL DE OBJETIVOS

Enunciados Objetivos:

 Mejor calidad y nivel académico de los estudiantes

 Permanencia en la institución y culminación del proceso académico

 Mejor acompañamiento docente y eficacia en la enseñanza-aprendizaje

Enunciado Objetivo:

Se aplica una metodología y pedagogía acertada para el medio

Enunciados Medios:

Apoyo a las instituciones educativas de enseñanza media ofertando

cursos que complementen la formación y aprendizaje en los colegios.

SE APLICA UNA METODOLOGIA Y PEDAGOGIA

ACERTADA PARA EL MEDIO

MEJOR CALIDAD Y

NIVEL ACADÉMICO

DE LOS

ESTUDIANTES

PERMANENCIA EN

LA INSTITUCIÓN Y

CULMINACIÓN DEL

PROCESO

ACADÉMICO

MEJOR
ACOMPAÑAMIENTO
DOCENTE Y EFICACIA
EN LA ENSEÑANZA-

APRENDIZAJE

APOYO A LAS INSTITUCIONES EDUCATIVAS DE

ENSEÑANZA MEDIA OFERTANDO CURSOS QUE

COMPLEMENTEN LA FORMACIÓN Y APRENDIZAJE EN

LOS COLEGIOS.

155

 MARCO LOGICO

JERARQUIA DE
RESULTADOS

METAS INDICADORES FUENTES DE
VERIFICACION

SUPUESTOS

FIN

Disminuir de manera
ostensible la deserción
estudiantil, logrando que
el mayor porcentaje de
estudiantes que ingresan
a primer semestre se
gradúen y realicen su
carrera en el tiempo
adecuado.

PROPÓSITO

Lograr que los
estudiantes que se
gradúen de arquitectos
de la facultad de
arquitectura de la FUP,
realicen su proceso de
formación de la mejor
manera, que adquieran
las competencias
correspondientes y se
desempeñen a futuro

Metas para verificar el
logro del propósito.
Miden y explican el
impacto del proyecto.

Disminución de los
porcentajes de
materias perdidas por
estudiante durante su
vida universitaria.

Desarrollo del periodo
de formación dentro
del tiempo estipulado
para tal fin según el

Indicadores asignados
al PROPOSITO que
sirven para medir el
IMPACTO del
proyecto.

Evaluación semestral
por estudiante

Evaluación docente.

Hetero-evaluación, o
sea, evaluación que
realiza cada

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del PROPOSITO.

Registro académico

Vicerrectoría académica

Factores externos de
importancia necesarios
para contribuir al logro del
FIN.

156

como arquitectos de buen
nivel.

curriculum

estudiante de su
proceso semestral.

157

RESULTADOS

Los aspectos exigidos al
proyecto y que permiten
el logro del impacto

Permanencia de la
mayoría de estudiantes
que ingresan en primer
semestre durante el
núcleo básico de
formación.

Adquisición de las
competencias necesaria
para el desempeño
profesional durante cada
una de las etapas de
formación.

Metas para verificar el
logro de los
resultados.
Miden y explican los
efectos del proyecto.

Disminuir en un 100%
la deserción de los
estudiantes de
primeros semestres
por desmotivación
debido a las
debilidades
pedagógicas de los
docentes.

Evidenciar la
aplicación de las
competencias en los
proyectos de aula que
realizan los
estudiantes.

Indicadores asignados
a los RESULTADOS
que sirven para medir
el EFECTO del
proyecto.

Evaluación docente

Evaluación por corte
parcial y final de cada
estudiante

Evaluación cualitativa
del proceso por parte
de los docentes.

Fuentes primarias o
secundarias necesarias
para verificar los logros a
nivel del RESULTADO

Registro Académico

Vicerrectoria Académica.

Decanatura de la facultad.

Factores externos de

importancia necesarios
para alcanzar el

Propósito

ACCIONES

Actividades principales
que ejecutándose

Metas para verificar el
logro de las
actividades.
Miden y explican los

Indicadores de
cumplimiento –
producto de acuerdo
al PLAN OPERATIVO

Herramientas para
verificar el cumplimiento
del Plan Operativo u
Presupuesto.

Factores externos de

importancia para lograr
resultados

158

colectivamente deben
producir resultados

Procesos de
acompañamiento y
evaluación adecuados
para valorar los niveles
de comprensión y manejo
del conocimiento.

Diseño y aplicación de
metodologías al interior
de las aulas que se
contextualicen y permitan
la adquisición de las
competencias por parte
de los estudiantes.

Aplicación de tácticas
que promuevan la
participación activa de los
estudiantes en la
estructuración de las
didácticas de enseñanza
acordes al medio y las
necesidades particulares
de aprendizaje de los
individuos.

productos

Alta calificación en las
pruebas SABER PRO.

Evaluación docente
con niveles altos en
las áreas pedagógica
y metodológica.

Presentación de
proyectos
innovadores por área
de la formación
profesional en
arquitectura

y PRESUPUESTO
(Monitoreo del
proyecto).

Formulación de
evaluaciones
integrales por
semestre.

Realización de una
evaluación de
competencias por
nivel (Básico, Medio y
Avanzado).

Propuestas didácticas
y de instrumentación
en cada área (teorías,
tecnologías, diseño,
representación, socio
humanísticas)

Sistema de monitoreo.

ICFES

Vicerrectoria Académica

Decanatura de la Facultad

Departamentos por área
de la Facultad

159

Es conveniente entonces partiendo de las situaciones aquí planteadas

establecer algunas metas que debe tener la institución como organización

educativa en búsqueda de un manejo gerencial apropiado, dentro de las

oportunidades que se tiene la posibilidad de promover, que definirían las

características ideales de la institución; se puede tener:

Profesionalización en la conducción de la institución educativa.

Eficiencia desde la administración de la entidad.

Reorganización y redimensionamiento institucional.

Administración de los procesos de cambio.

Planificación y mercadeo educativo externo e interno.

Ética en las decisiones sobre la comunidad educativa, estudiantes y docentes.

Evaluación y retroalimentación del PEI para actualizar la propuesta educativa.

Trabajo en equipo y sólida comunicación en bien del paradigma institucional en

proceso de consolidación.

