
ALFABETIZACIÓN VIRTUAL ASISTIDA
en la Educación de Personas Jóvenes y Adultas

Resultado de Investigación

PAVA

2

FUNDACIÓN UNIVERSITARIA CATÓLICA DEL NORTE
CIBERCOLEGIO UCN

Juan Mauricio Arias Giraldo
Javier Humberto Arroyave Espinal
Belén Elena Gutiérrez Serna
Roberto López Ospina

Coautores

Adriana María Granda García
Leydy Jhuliana Jaramillo Mejía
Gustavo Adolfo Muñoz García

Agradecimientos

A las personas jóvenes y adultas estudiantes del PAVA.
A los coordinadores y Facilitadores del PAVA.
Al Ministerio de Educación Nacional
A la Católica del Norte, Fundación Universitaria
CIBERCOLEGIO, UCN
Diócesis de Santa Rosa de Osos

ISBN: 978-958-99059-8-2

Grupo de Investigación
Educación de Adultos y Desarrollo
PAVA - Aprende

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

3

CONTENIDO

PRESENTACIÓN ...5

PROBLEMA ...9

JUSTIFICACIÓN ...13

OBJETIVOS ..17

FUNDAMENTACIÓN INSTITUCIONAL ...21

Sobre la Católica del Norte Fundación Universitaria ..21

Acerca del CIBERCOLEGIO UCN ...21

El PAVA, una estrategia para la inclusión y la construcción de un país
educativo a partir de la investigación ...23

EL MODELO PEDAGÓGICO Y CURRICULAR PARA EL PAVA ..29

Contextualización ..29

Marco de referencia ..35

Bases sobre la educación de personas jóvenes y adultas ...120

BASES PARA EL MODELO CURRICULAR Y DIDÁCTICO: LA ALFABETIZACIÓN Y SU
MEDIACIÓN PEDAGÓGICA ..127

El pensamiento sociocultural como espacio educativo para la pertinencia
del conocimiento ...128

La literacidad como espacio de empoderamiento con el conocimiento129

La cultura escrita, el camino de la consolidación de una alfabetización
como práctica social ...130

La Mediación Pedagógica en el “Enfoque Paviano” ...135

Componentes estructurales de la Mediación Pedagógica en
el “Enfoque Paviano” ..139

El desarrollo de la Mediación Pedagógica en el PAVA ..140

El aprendizaje por núcleos temáticos ...147

ANEXOS ...151

REFERENCIAS BIBLIOGRÁFICAS ..175

ALFABETIZACIÓN VIRTUAL ASISTIDA

4

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

5

PRESENTACIÓN

Como país en desarrollo, Colombia ha adoptado diversas estrategias que le
permitan, a partir de la concepción de los Objetivos del Milenio, erradicar “La
pobreza extrema y el hambre, promover la igualdad de género y la autonomía

de la mujer, reducir la mortalidad infantil, mejorar la salud materna, combatir el SIDA,
el paludismo y otras enfermedades; garantizar la sostenibilidad ambiental, fomentar
una asociación mundial para el desarrollo y educación primaria universal, tomando
como referente a las familias pobres, las cuales tienen muy difícil el acceso a la
educación por tener que pagar tasas de matriculación a las que no pueden hacer
frente. El analfabetismo es una barrera insalvable para salir de la pobreza.”

Para lograrlo, el Ministerio de Educación Nacional con su política “Educación de
calidad, el camino para la prosperidad”, la cual se entiende como “aquella que forma
mejores seres humanos, ciudadanos con valores éticos, respetuosos de lo público,
que ejercen los derechos humanos, cumplen con sus deberes y conviven en paz.
Una educación que genera oportunidades legítimas de progreso y prosperidad para
ellos y para el país”, tiene como meta disminuir el porcentaje de analfabetismo, que
hoy se encuentra en 6,7%, a un 5,7%. La Católica del Norte Fundación Universitaria
se ha comprometido a reducir esta cifra a través del Programa de Alfabetización
Virtual Asistida –PAVA–, toda vez que el propósito principal del Programa es abordar
un camino hacia la resignificación de la educación, a partir de una nueva práctica
pedagógica mediada por los pensamientos socioculturales de las personas jóvenes
y adultas, y que tiene en cuenta sus potencialidades y los Ambientes Virtuales de
Aprendizaje como posibilitadores de una formación con sentido de vida, es decir,
con pertinencia.

ALFABETIZACIÓN VIRTUAL ASISTIDA

6

Dada la trascendencia que ha tenido el PAVA en el
contexto del Programa Nacional de Alfabetización
del Ministerio de Educación Nacional, la Institución
ha asumido la responsabilidad con la educación de
adultos por medio de su Grupo de Investigación, el
cual tiene una ruta de investigación que pretende for-
talecer las propuestas del PAVA a través de una bús-
queda formal, “hacia la nueva educación de personas
jóvenes y adultas que requieren los nuevos tiempos”,
con cinco fases:

• La primera fase se relaciona con “pensa-
miento sociocultural, funciones cognitivas
y aprendizaje en la educación de personas
jóvenes y adultas”, y nos permitirá identificar
nuevos caminos pedagógicos para la alfabe-
tización basados en el mundo social y cultu-
ral del alfabetizado, a partir de una relación
directa con el entorno y el contexto.

• La segunda fase se relaciona con “literaci-
dad y cultura escrita en la alfabetización de
personas jóvenes y adultas”; con los resul-
tados de esta fase fortaleceremos la pro-
puesta curricular a partir de las mediaciones
(virtuales, multimediales, escritas), en una
relación lenguaje–pensamiento–conocimien-
to que posibilite el desarrollo de competen-
cias comunicativas desde el punto de vista
de la lingüística textual.

• La tercera fase se consolida en una propues-
ta pedagógica y didáctica de elaboración de
“medios y mediaciones para la enseñanza
aprendizaje de personas jóvenes y adultas”.
Alrededor de esta fase construiremos toda la
propuesta didáctica para favorecer, con base
en el concepto de pertinencia, los métodos
didácticos que relacionan pensamiento so-
ciocultural con literacidad y cultura escrita.

• La cuarta fase se refiere a la “formación de
formadores para la alfabetización de perso-
nas jóvenes y adultas”, con la cual preten-
demos renovar y fortalecer todo el proceso

de capacitación de los facilitadores del PAVA
teniendo como referente la praxis educativa.

• La quinta fase corresponde a “sistematiza-
ción de experiencias”, etapa que permitirá la
reconstrucción tanto del PAVA como de los
Centros Aprende a partir de la experiencia
de implementación y de los impactos que se
han generado en los estudiantes desde las
prácticas educativas y pedagógicas.

Este informe de investigación se concentra principal-
mente en la relación de aportes teóricos, conceptua-
les y propositivos de la primera, segunda y tercera
fases del macroproyecto “Hacia la nueva educación
de adultos que requieren los nuevos tiempos”, te-
niendo como punto de partida el modelo pedagógico
del PAVA y su respectiva resignificación a través de
una fundamentación didáctica apoyada en la propues-
ta de la mediación pedagógica de Gutiérrez y Prieto
(2004), definida como “el tratamiento de contenidos
y formas de expresión de los diferentes temas a fin de
hacer posible el acto educativo, dentro del horizon-
te de una educación concebida como participación,
creatividad, expresividad y relacionalidad”.

En este sentido, la UCN y su Cibercolegio con el PAVA
definen la propuesta de renovación y fortalecimiento
de los materiales educativos, que pasa por:

1. Lineamientos del Ministerio de Educación
Nacional

2. Revisión de la propuesta curricular
3. Diseño de los materiales educativos para los

facilitadores
4. Diseño de los materiales educativos con in-

corporación de TIC
Se trata de un proceso que se corresponde con la
investigación a partir de la contextualización cognitiva
y cultural para la resignificación pedagógica del PAVA,
que llega a elementos propositivos con la mediación
pedagógica, la mediación digital y el aprendizaje en
las personas jóvenes y adultas.

PROBLEMA

El PAVA una estrategia para la inclusión y
construcción de un país educativo a partir

de la investigación

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

9

PROBLEMA

Generalmente los programas educativos de alfabetización para las personas
jóvenes y adultas parten de propuestas formativas que se basan en el desa-
rrollo de competencias asociadas a la fundamentación de la lectoescritura y del

lenguaje matemático (aritmética básica), que en muchos de los casos se desarrollan
más en una perspectiva académica con poca relación con las representaciones so-
ciales y la “literacidad primaria” de los jóvenes y adultos, lo cual desemboca en un
aprendizaje mecánico que se concentra básicamente en aprender a leer y a escribir,
además del manejo de las operaciones matemáticas básicas.

En el caso del PAVA, a pesar de la innovación con su inclusión de materiales educa-
tivos que están integrados a desarrollos multimediales y virtuales, no se exceptúa la
implementación de un proceso alfabetizador con sentido de educación básica, en el
que la relación del pensamiento sociocultural, la literacidad y la cultura escrita como
intención formadora superan la convencionalidad de la alfabetización, posibilitan el
desarrollo de acciones educativas en una integración con el contexto y el entorno, y
permiten un aprendizaje desde el enfoque de la comprensión y la capacidad crítica,
y el fortalecimiento de habilidades, actitudes y valores que brindan un mayor nivel de
conocimiento, de manera que haya un mejor ingreso a la sociedad de la información,
del pensamiento y del conocimiento mismo.

En este sentido, el PAVA requiere fortalecer en su praxis la relación entre formación y
fundamentación del facilitador desde el enfoque institucional y las bases conceptua-
les, epistemológicas y pedagógicas del Programa, toda vez que se hace necesario,
a partir de la sistematización, resignificar el modelo pedagógico y sus estrategias

ALFABETIZACIÓN VIRTUAL ASISTIDA

10

didácticas y de mediación, para poder abordar una al-
fabetización cuyo sustantivo sea lo virtual y lo adjetivo
sea lo asistido, y cuyos referentes esenciales sean un
currículo para el desarrollo humano y unas mediacio-
nes pertinentes y estructuradas en consecuencia con
la intencionalidad formativa y pedagógica.

Con base en esta situación problemática, el presente
informe se ha consolidado a partir de los siguientes
interrogantes:

1. ¿Cómo lograr una relación permanente y
consecuente del PAVA, desde su resignifica-
ción pedagógica, de manera que se posibilite
un desarrollo de la alfabetización con senti-
do de innovación y pertinencia, tendiente a
una educación básica que, además de signi-
ficativa, permita su articulación con la com-
prensión del mundo desde las TIC?

2. ¿Cuáles serán las mediaciones didácticas y las
lógicas pedagógicas de su construcción que
posibiliten el desarrollo de la alfabetización
virtual asistida a partir de una relación entre

conocimiento, saber y cultura, asumiendo las
TIC como factor asociado e integrado?

3. ¿Cómo desarrollar, desde el enfoque de la
mediación pedagógica, una alfabetización
virtual asistida que comprenda el uso de las
TIC, la contextualización cognitiva y cultural
y el desarrollo de un aprendizaje de calidad,
como estándares curriculares y competen-
cias básicas para el mundo de la vida?

Por ello, este proceso de investigación partici-
pativa permitió, de un lado, fortalecer el modelo
pedagógico del PAVA y, de otro, generar innova-
ción educativa con un enfoque de pertinencia del
conocimiento y de alfabetización asistida y con
mediación virtual; para este caso, con un sen-
tido de educación básica a partir de la relación
entre pensamiento sociocultural, literacidad, cul-
tura escrita y desarrollo de funciones cognitivas
y aprendizaje, situación posibilitadora de la pre-
sente y futura acción investigativa del Grupo de
Investigación PAVA-APRENDE de la Católica del
norte Fundación Universitaria.

JUSTIFICACIÓN

El PAVA una estrategia para el desarrollo humano
integral, en donde la comprensión, la solidaridad,

la confianza y el respeto por el otro, son
fundamentos esenciales para el progreso social.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

13

La Católica del Norte, Fundación Universitaria, a través del Cibercolegio, abre con
su Programa de Alfabetización Virtual Asistida un camino de esperanza para
la gran tarea de construir “país educativo” con los sectores más vulnerables

(urbanos y rurales). En este sentido, como institución de educación superior le asiste
la responsabilidad de asumir la educación básica y media de las personas jóvenes
y adultas en dimensión investigativa, tal como ya se ha enunciado, toda vez que la
responsabilidad de una educación de adultos de alta calidad es un compromiso insti-
tucional en el que además se articula literacidad, cultura escrita, pensamiento socio-
cultural y una propuesta de mediación con una participación didáctica y pedagógica
mediada por las TIC, todo lo cual permite una relación del conocimiento global, es-
pecializado, y local basado en las potencialidades institucionales y humanas y en el
contexto de un aprendizaje significativo portador de un mayor nivel de autoestima y
de desarrollo humano, en beneficio de la dignificación de la persona humana y del
mejoramiento de la calidad de la educación.

Así las cosas, la respectiva dinámica de este informe de investigación se abordó con
base en las siguientes razones:

1. Para asumir el reto de una alfabetización y educación básica innovadora,
reconocedora del sujeto como sujeto social, político y cultural, en quien se
posibilite igualmente la integración pedagógica y didáctica con intereses,
necesidades, expectativas y esperanzas del conocer y del aprender, re-
presentados en los estándares y competencias por lograr, de acuerdo con
una nueva lectura y una mayor comprensión de su realidad, a partir de una

JUSTIFICACIÓN

ALFABETIZACIÓN VIRTUAL ASISTIDA

14

dimensión transformadora en el sujeto hacia
la capacidad crítica, la reflexión permanente
y la construcción continua de habilidades y
actitudes propositivas para un mejor desa-
rrollo humano, personal y social.

2. Para comprender las TIC como mediadoras
del conocimiento global y articulador de una
comprensión de lo local en una perspectiva
abierta al mundo.

3. Para fortalecer la propuesta de alfabetiza-
ción y educación básica del Cibercolegio UCN
con un alto contenido de pertinencia y sig-
nificación, en cuanto aprendizaje contextual
y social y con sentido académico, para in-
gresar al mundo del conocimiento en una di-
mensión de autoestima, con menos temores
y con mayor trascendencia por el aprender
a aprender.

4. Para renovar y fortalecer con sentido de
investigación y aprendizaje permanentes el
modelo pedagógico del PAVA desde su re-
significación, teniendo como referentes las
realidades del aprendizaje en la educación
de personas jóvenes y adultas y los factores
implícitos en una propuesta educativa inclu-
yente, participativa y transformadora, y que
asume la investigación como el libro abierto
sobre el cual puede continuamente leerse la
praxis y fortalecer su enfoque teórico.

En el contexto de estas razones, sumadas a la polí-
tica institucional de la Católica del Norte, Fundación
Universitaria, y de su Cibercolegio de abordar el PAVA
con sentido investigativo, es que se justifica este in-
forme de investigación y desarrollo, de manera que
no se caiga en el error de una educación con enfoque
técnico, sino que se trata de una educación trans-
formadora de la persona humana y posibilitadora de
un mejor desarrollo local y global.

OBJETIVOS

El PAVA, una estrategia que dialoga con el
saber para comprender el mundo con ojo de esperanza

Astro
Resaltado
ojos

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

17

Objetivo general
Resignificar la concepción pedagógica y curricular del Programa de Alfabetización
Virtual Asistida del Cibercolegio UCN, de manera que se posibilite el fortalecimiento
de una propuesta educativa innovadora en lo conceptual, pedagógico, didáctico y
evaluativo, teniendo como referentes la pertinencia del conocimiento, la experiencia
misma del PAVA y el aprovechamiento de las tecnologías de la información y de las
comunicaciones en ambientes virtuales de aprendizaje, en articulación con las ex-
pectativas, intereses, necesidades, logros curriculares, esperanzas y características
educativas de personas jóvenes y adultas.

Objetivos específicos
1. Fortalecer la concepción pedagógica y curricular del Programa de Alfabe-

tización Virtual Asistida –PAVA–, a partir de sus conceptos e invariantes
referenciales, y el enfoque del pensamiento sociocultural, las funciones cog-
nitivas y el aprendizaje en una relación con la literacidad y la cultura escrita.

2. Estructurar una propuesta de diseño de materiales educativos para el Pro-
grama de Alfabetización Virtual Asistida a partir de la mediación pedagógi-
ca, de manera que se permita una práctica formativa con la incorporación
de las TIC y con un sentido de educación básica.

OBJETIVOS

ALFABETIZACIÓN VIRTUAL ASISTIDA

18

3. Presentar una propuesta de alfabetización con enfoque de edu-
cación básica, teniendo como referente la enseñanza para la
comprensión en las funciones cognitivas, el pensamiento socio-
cultural, la literacidad y cultura escrita y la mediación pedagógi-
ca, en procesos de formación y aprendizaje con el componente
virtual y asistido.

INSTITUCIONAL
FUNDAMENTACIÓN

El PAVA, una estrategia que desborda la convencionalidad
de la alfabetización y que permite desde las Tecnologías

de la Información y de las Comunicaciones, nuevas
formas de leer , observar y comprender el mundo

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

21

1. Sobre la Católica del Norte
Fundación Universitaria

La Fundación Universidad Católica del Norte, en cuanto Fundación Universitaria, es
una comunidad académica que contribuye al desarrollo de la dignidad humana y de
la herencia cultural, mediante la investigación, la enseñanza y los diversos servicios
ofrecidos a las comunidades regionales, nacionales e internacionales. Dada su autonomía
institucional, cumple con funciones de eficiencia y garantía haciendo referencia a la
libertad académica y respetando los derechos de la persona y de la comunidad dentro
de las exigencias de la verdad bajo la premisa de construcción de país educativo.

2. Acerca del CIBERCOLEGIO UCN
El CIBERCOLEGIO UCN tiene como punto de partida la necesidad sentida que había
en la Fundación Universitaria Católica del Norte por tener estudiantes que alimen-
taran las diferentes carreras y se vincularan a hacer estudios superiores; también
para el año 2000 se tenía un convenio con Comfama para articular los estudiantes
a programas de educación superior. Posteriormente surgió otra población con una
necesidad particular de culminar sus estudios secundarios bajo la modalidad virtual.
Las razones anteriores llevaron a que los directivos conformaran un grupo con el
objetivo de hacer el montaje y dar el soporte legal a la creación de una institución de
educación básica y media.

FUNDAMENTACIÓN INSTITUCIONAL

ALFABETIZACIÓN VIRTUAL ASISTIDA

22

El Proyecto estuvo bajo la dirección del docente Alfonso
Guarín Salazar, con el acompañamiento de los maestros
de la Normal Superior de Girardota, Alba Lucía Sánchez
Alzate y Julio Roberto Sanabria Salamanca, y el docente
del Colegio CEDEGO Ernesto Pérez Barón.

En el año 2002 se comenzó con 60 estudiantes bajo la
modalidad de educación adultos, regidos por el Decreto
3011 de 1997 y con una metodología totalmente virtual.
El acompañamiento a estos estudiantes lo realizaron
docentes de la misma Fundación Universitaria Católica
del Norte.

Al padre Diego Luis Rendón Urrea se le delegó para
que estuviese al frente de la dirección del colegio,
acompañado de Juan Carlos Monsalve, quien se
desempeñaba como docente, secretario y coordinador
académico.

Para el año 2003 se iniciaron actividades en el
municipio de Santa Rosa de Osos con 100 estudiantes
distribuidos en los diferentes CLEI. Este año es de gran
importancia para nuestra institución, pues se logra el
reconocimiento por parte de la Secretaría de Educación
para la Cultura de Antioquia, y se concede licencia de
funcionamiento según resolución N.º 5778 del 20 de
junio de 2003.

El año 2004 la institución siguió creciendo, ya que se
concretaron convenios para la prestación de servicios
con la Secretaría de Educación para la Cultura de
Antioquia, en el marco del programa Ampliación de
Cobertura en diferentes municipios del departamento.
Al finalizar el año académico se contaba con 1.900
estudiantes.

En el año 2005 emana una segunda licencia que
autoriza a la institución a prestar servicios de Básica
Primaria, bajo la modalidad de adultos, según resolución
N.º 6189 del 3 de junio de 2005. Este mismo año se
inició con un grupo de estudiantes en la vereda La
Suiza, perteneciente al corregimiento de Palmitas,
del municipio de Medellín, allí iniciaron actividades
académicas 6 estudiantes para el grado sexto.

En el año 2006, se continuaron prestando los servicios
educativos en el programa de cobertura contratada en
18 municipios (Andes, Angelópolis, El Bagre, Briceño,
Cáceres, Campamento, Donmatías, Entrerríos, Salgar,
San José, Santa Rosa, Segovia, Sopetrán, Támesis,
Tarazá, Valparaíso, Yarumal y Zaragoza) con una
población de 3.749 estudiantes.

Iniciando el año 2007, la Secretaría de Educación de
Medellín otorgó Licencia de Funcionamiento según
resolución N.º 01994 del 28 febrero de 2007, para
atender estudiantes de Básica Primara, Básica
Secundaria y Media Académica bajo la Modalidad de
Adultos y Edad Regular con Metodología de Virtualidad
Asistida, con cobertura para este municipio.

Dado que se trata de una experiencia educativa
significativa en relación con sus alcances pedagógicos
y su concepto innovador (en cuanto a la mediación
del conocimiento, la enseñanza y el aprendizaje a
partir de ambientes virtuales de aprendizaje), el
CIBERCOLEGIO UCN, en su estrategia de educación de
adultos, pretende asumir una proyección que, además
de responsable en cuanto a los factores relacionados
con la calidad, posibilite la construcción de un país
educativo sin exclusiones y con un alto contenido de
desarrollo humano integral por medio de una educación
que asume la dignificación de la persona humana.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

23

3. El PAVA, una estrategia para
la inclusión y la construcción de
un país educativo a partir de la
investigación

No hay un verdadero desarrollo de la persona para
su individuación sin una excelente educación, y no es
posible un efectivo proceso de transformación de los
niños y las niñas sin una fundamentación basada en
lo educativo y lo cultural de los padres, hermanos y
familiares que intervienen de manera directa en su
construcción y formación. Hoy, a la educación de jó-
venes y adultos aprendientes le asiste la necesidad
de encontrarse en el sentido de la pertinencia y la
significación, por ello, tal como lo plantea Sarmiento
(2011, p. 11),

… entender la educación en el contexto del desarrollo
humano es poder ubicarla en el centro de la preocupa-
ción de la sociedad como un instrumento privilegiado
que potencia y multiplica el esfuerzo humano, a través
de la apropiación y el significado de la educación como
derecho para el desarrollo humano. Pero es también
reconocer que no existe desarrollo sin educación y que
esta es un elemento fundamental del desarrollo y de su
relación con un mejor desarrollo humano.

En otras palabras, es necesario buscar mediante la
investigación educativa y pedagógica nuevas y mejo-
res fundamentaciones para la enseñanza y el apren-
dizaje, que permitan relacionar el sentido de la edu-
cación como pasaporte para enfrentar el mundo de
la vida, lo cual supone avanzar hacia una educación
que además de pertinente genere las competencias
requeridas para asumir con conocimiento no solo
los problemas de la sociedad, sino también los retos
del desarrollo humano en un contexto y un entorno
determinados, teniendo como referentes la sociedad

del conocimiento y lo que esto conlleva en cuanto a
transformaciones de la cultura desde la educación y
la cultura de la educación. Con esta investigación nos
proponemos precisamente avanzar en la identifica-
ción de los pensamientos y rasgos socioculturales, de
manera que se supere la inequidad de la educación
y se le defina como una sola, que ha de propiciar,
de acuerdo con el sujeto educativo y con sus pensa-
mientos y rasgos socioculturales, una formación con
significado de desarrollo humano y social.

Nuestra investigación se ubica en la alfabetización, te-
niendo entre los muchos referentes su estado actual
en tanto impacto en el país. Como lo afirma Sarmiento
(2011)

… para el caso de la alfabetización en Colombia se
puede decir que el analfabetismo constituye la priva-
ción más grave en el derecho a la educación. En Co-
lombia, sigue siendo principalmente de adultos, es un
poco mayor para los hombres y para la zona rural. Si
bien ha disminuido en los últimos cinco años, lo hizo en
menos de un punto porcentual (0,8%), sigue siendo
muy alto. En definitiva se da un estancamiento de 7%.
Pero entre el 10% que tienen menor índice de calidad
de vida, el analfabetismo afecta a una de cada cuatro
personas.

Sin embargo, frente a esta situación se infiere que la
alfabetización puede no tener desde sus propuestas
educativas una visualización pedagógica de los pen-
samientos y rasgos socioculturales de las personas
jóvenes y adultas, lo que genera un concepto limitado
sobre ella al no comprenderla como educación bási-
ca, en tanto su desarrollo se ubica en la enseñanza
y el aprendizaje del lenguaje para la generación de
competencias matemáticas y lingüísticas.

Consideramos que en un proceso educativo con
personas jóvenes y adultas aprendientes es donde más
se pueden evidenciar las dimensiones, expectativas y

ALFABETIZACIÓN VIRTUAL ASISTIDA

24

esperanzas de desarrollo humano, toda vez que se
asiste al proceso educativo a partir de una motivación,
cuyo pensamiento interno pasa por sus necesidades
como persona, pero también por su observación crítica
frente al mundo; ambos, pensamiento y observación,
construyen una decisión colectiva y una motivación
compartida que se ha de tener en cuenta como punto
de partida y como punto de llegada en el proceso
educativo de las personas jóvenes y adultas.

Precisamente, este proceso educativo ha de estar
fundamentado en la investigación pedagógica para
la identificación de la psicología cognitiva, social y
cultural del joven o de la persona adulta que asiste
a un programa de alfabetización, de manera que se
alcance un concepto de alfabetización superado con
relación a nuestra afirmación inicial, lo cual hace po-
sible una educación fortalecedora y dinamizadora de
los siguientes principios:

• Principio de la vinculación de la teoría con la prác-
tica: se tiene como base que el conocimiento no
solo debe explicar el mundo, también debe seña-
lar las vías de su transformación.

• Principio de la vinculación de lo concreto y lo abs-
tracto: en muchas ocasiones lo vinculamos con
los hechos o con los medios de enseñanza y vías
de comprensión desde la didáctica.

• Principio de asequibilidad: permite que la ense-
ñanza sea comprensible y posible de acuerdo con
las características y los pensamientos sociocultu-
rales de los sujetos educativos. Esto supone en-
tonces, para el caso de esta investigación, com-
prender la asequibilidad más allá de simplificar la
enseñanza, se trata de adecuarla a las posibilida-
des de un grupo, en este caso de jóvenes y adul-
tos aprendientes en proceso de alfabetización, a
través de la mediación por ambientes virtuales
de aprendizaje.

• Principio de la solidez de los conocimientos: es
un aspecto fundamental en esta investigación en
relación con la significación del aprendizaje, toda
vez que los facilitadores han de tener en cuenta
la lucha sistemática con el olvido como un proce-
so psíquico normal en la persona joven y adulta.

• Principio del carácter consciente y de la actividad
independiente de los sujetos educativos: principio
que sugiere una práctica educativa y pedagógica
hacia la estimulación de cualidades propias del
joven y el adulto aprendientes como la curiosidad
científica, la disciplina de estudio, la inquietud in-
telectual, los intereses cognoscitivos estables, la
constancia y la autoexigencia; en todas ellas pre-
valecen, para el caso de la educación de jóvenes
y adultos aprendientes, dos características esen-
ciales: el ejemplo del formador y la relación del
grupo en la construcción de la independencia del
pensamiento y en la estabilidad de la formación.

• Principio de la vinculación de lo individual y lo co-
lectivo: aquí se hace presente la relación pedagó-
gica entre el formador y el sujeto educativo con
base en unos objetivos y competencias que es
necesario generar y construir desde la práctica
educativa, donde los intereses, expectativas y es-
peranzas de cada individuo se construyen sobre
la base de la unión del grupo.

Estos seis principios que relacionamos tienen vincu-
lación directa con los pensamientos socioculturales
y permiten identificar la importancia de la actividad
cognoscitiva, pues en ella se incluye el desarrollo de
los procesos intelectuales de la persona, aspecto que
ha de ser muy tenido en cuenta en esta investigación,
desde sus pensamientos y rasgos socioculturales.

Así las cosas, tal como lo afirma Zapata (2006), “la
educación de jóvenes y adultos aprendientes debe-
ría ocupar el primer lugar de la educación formal, no

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

25

formal (hoy llamada para el trabajo y el desarrollo
humano) y ésta a su vez integrarse en el marco de la
educación permanente, estableciéndose de esta for-
ma una conexión de continuidad con los niveles edu-
cativos que se le asignan sin que construya un nivel
extraescolar, de recuperación y menos terminal”. De
acuerdo con lo anterior, a la educación de jóvenes y
adultos aprendientes le asiste la necesidad de abor-
dar con sentido investigativo para que no siga siendo
cuestionada por los actores educativos en cuanto a
calidad e inversión económica.

Por su parte, en Colombia pueden identificarse expe-
riencias pedagógicas significativas para la educación
de jóvenes y adultos, como es el caso del proceso de
Acción Cultural Popular –ACPO-, programa que bus-
caba a través de las escuelas radiofónicas una forma-
ción para el campesino en “salud, alfabeto, número,
economía, trabajo y espiritualidad” (Rueda, 2005).
Con esta propuesta se alcanzaron significativos resul-
tados en términos de lograr una educación articula-
da a las posibilidades de los jóvenes y adultos de las
zonas rurales más distantes del país. También puede
resaltarse el programa de educación continuada de
CAFAM cuyo fundamento pedagógico se basa en tres
áreas básicas: “Área socioeconómica, con la satisfac-
ción de los intereses y necesidades; área intelectual,
concentrada al desarrollo cognoscitivo, y área afec-
tiva, dedicada a la formación de valores, sentimien-
tos y actitudes”. En este mismo sentido, se puede
identificar la experiencia del Sistema de Aprendizaje
Tutorial -SAT-, cuya fundamentación pedagógica se
orienta al fortalecimiento de la relación escuela co-
munidad; la integración de capacidades matemáticas,

científicas, tecnológicas, del lenguaje y la comunicación
y de servicio a la comunidad. No obstante, este Sis-
tema de Aprendizaje se ha ubicado principalmente en
la educación básica secundaria y media de personas
jóvenes (así sea en edad escolar) y adultas del medio
rural. También puede destacarse para la investigación
que proponemos la experiencia del Servicio Educativo
Rural –SER- y de la Corporación Educativa CLEBA, los
cuales acogen la alfabetización desde el enfoque de la
Pedagogía del Texto para los procesos relacionados
con el desarrollo de las competencias lectoescritura-
les y matemáticas necesarias para este nivel de for-
mación. Igualmente se resalta la labor de la Fundación
para el Desarrollo Social Transformemos, donde se
ha venido implementando un programa de alfabetiza-
ción con factores asociados e integrados al proceso
educativo como la radio, la televisión y la informática,
y actualmente la Fundación Universitaria Católica del
Norte desarrolla su Programa de Alfabetización Virtual
Asistida a través del CIBERCOLEGIO, con una estrategia
pedagógica innovadora en la que se aborda, desde el
enfoque de la pedagogía para la comprensión, todo un
proceso formativo a través de los ambientes virtuales
de aprendizaje, aspecto que renueva el concepto y la
práctica de la alfabetización, si se tiene en cuenta que
a partir de las tecnologías de la información y de las
comunicaciones se logra un desarrollo educativo más
integrador con el mundo.

Estas experiencias, por supuesto, no están al margen
de esta investigación en tanto referencias de su
fundamentación pedagógica y contrastación de su
práctica educativa, respecto del impacto en la trans-
formación de los sujetos educativos.

CURRICULAR PARA EL PAVA
UN MODELO PEDAGÓGICO Y

El PAVA, una estrategia que desde la enseñanza para la
comprensión, posibilita el desarrollo del pensamiento

sociocultural, las funciones cognitivas y el aprendizaje en
el contexto de la literacidad y la cultura escrita.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

29

1. Contextualización

Desde La Universidad Católica del Norte se ha definido que alfabetismo es lo con-
trario a analfabetismo, porque lo primero indica estar “alfabetizado”, conocer el
alfabeto de la lengua sobre la cual se habla, manejar su código lingüístico, hablarlo,
leerlo y escribirlo, comunicarse adecuadamente con él y poderlo utilizar en todas las
formas, mientras que ser analfabeta es no poderlo hacer de forma completa o al me-
nos adecuada.1 Que estar alfabetizado, por tanto, es fundamental para la persona,
su familia, quienes le rodean y la sociedad en general.

Ser analfabeta es no tener muchas oportunidades que propicia la comunicación efi-
caz con el entorno. No en vano la Unesco determina que la alfabetización es la base
que sustenta la transformación social, la justicia y la libertad, tanto individual como
colectiva.

Hasta mediados de los sesenta, aún se concebía la alfabetización como un conjunto
de destrezas técnicas que comprendían la lectura, la escritura y la aritmética esen-
cial, pero por fortuna se ha avanzado mucho en tener una concepción más amplia y
justa, y se ha reconocido que la alfabetización debe ser un tema prioritario para el
desarrollo de los pueblos, que debe estar contextualizada para hacerla pertinente,

EL MODELO PEDAGÓGICO Y CURRICULAR PARA EL PAVA

1. Tomado del Módulo del Diplomado Herramientas Infovirtuales para la educación de jóvenes y adultos aprendientes (2009).

Astro
Resaltado
la ele en minúscula

ALFABETIZACIÓN VIRTUAL ASISTIDA

30

debe permitirle a la persona la reflexión sobre sus
problemáticas y posibles soluciones, así como sobre
la libertad de poder desarrollar su proyecto de vida
pero requiriendo esfuerzo y trabajo para sí mismo.

De acuerdo con la Unesco, en la actualidad la comuni-
dad internacional ya no percibe la alfabetización como
una destreza aislada, sino, más bien, como una prác-
tica social que contribuye a un propósito de mucha
mayor amplitud, cual es la educación durante toda la
vida. Es esencial aprender a aprender, aprender a ser,
aprender a hacer y aprender a convivir.

Hablando de cifras en el mundo, según la Unesco 770
millones de personas mayores de 15 años son anal-

fabetas. De ellas, la mayoría son mujeres (64%), en
zonas rurales y en países pobres. Las tres cuartas
partes de adultos analfabetos viven en África subsa-
hariana y Asia. Partiendo de las estadísticas, entre
202 países, solo cuatro tendrían una tasa de alfabe-
tización del 100%, 98 países están por encima del
90%, 30 países por encima del 80%, 13 países por
encima del 70%, 10 países por encima del 60%, 12
países por encima del 50%, 9 países por encima del
40%, 9 países por encima del 30%, 5 países por en-
cima del 20% y 4 por debajo del 20%.

En nuestro continente, en los últimos 10 años, las
cifras estarían como lo ilustra la profesora Marta D.
Vásquez G.

Tasa de alfabetización de los países latinoamericanos años 2000 a 2009

Tabla 1. Tasa de alfabetización en Latinoamérica.Tabla 1. Tasa de alfabetización en Latinoamérica.

PAISES/AÑOS

Argentina

Bolivia

Colom
bia

Costa Rica

Cuba

Ecuador

Salvador

Guatem
ala

Honduras

M
éxico

Nicaragua

Panam
á

Paraguay

Perú

Puerto Rico

República Dom
inicana

Uruguay

Venezuela

2000 96.2 83.1 91.4 94.8 96 90.1 71.5 55.6 72.7 89.6 65.7 65.7 92.1 89 89 82.1 97.3 91.1

2001 96.2 83.1 91.4 94.8 96 90.1 71.5 63.6 72.7 89.6 65.7 65.7 92.1 89 89 82.1 97.3 91.1

2002 96.2 83.1 91.4 95.5 96 90.1 71.5 63.6 74 89.6 68.2 68.2 92.1 88 89 82.1 97.3 91.1

2003 97.1 87.2 92.6 96 97 92.5 80.2 70.6 76.2 92.2 67.5 67.5 94 91 93.8 84.7 98 93.4

2004 97.1 87.2 92.6 96 97 92.5 80.2 70.6 76.2 92.2 67.5 67.5 94 91 94.1 84.7 98 93.4

2005 97.1 87.2 92.6 96 97 92.5 80.2 70.6 76.2 92.2 67.5 67.5 94 88 94.1 84.7 98 93.4

2006 97.1 87.2 92.6 96 97 92.5 80.2 70.6 76.2 92.2 67.5 67.5 94 88 94.1 84.7 98 93.4

2007 97.2 86.7 92.7 96 100 91 80.2 69.1 80 91 67.5 67.5 94 88 94.1 87 98 93

2008 97.2 86.7 92.7 94.9 100 91 80.2 69.1 80 91 67.5 67.5 94 88 94.1 87 98 93

2009 97.2 80.7 92.7 94.9 100 89.7 77.7 63.31 80.2 89.6 67.8 67.5 93 82 94.1 87.2 98.4 92.7

Fuente: DANE, 2009

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

31

En el país, para el tema de alfabetismo es recomenda-
ble y útil partir de su último “Informe Especial” el De-
partamento Nacional de Estadística -DANE-, define que
“se conoce como tasa de alfabetismo la relación que
existe entre las personas a partir de cierta edad que
declararon saber leer y escribir y el total de la pobla-
ción que contestó esta pregunta.” L. Wartenberg afirma
al respecto que “Naciones Unidas recomienda que la
información acerca de alfabetismo debe ser recogida
para todas las personas de 10 años y más. Los censos
colombianos recogen esta información a partir de eda-
des menores. En los censos de 1973, 1985 y 1993, la
pregunta para medir alfabetismo se aplicó a todas las
personas de 5 años y más. En 1964 esta pregunta se
le hizo a todas las personas” (Wartenberg, 2001, p.
66, citado en DANE, 2009).

El DANE actualiza sus datos anualmente con las pro-
yecciones de crecimiento de la población del país, y
establece que “si bien en el Censo 2005 se preguntó
a partir de 3 años, dicha tasa se calcula a partir de 5
años para guardar comparabilidad con otros censos”.
Aclara que, sin embargo, se procesa la información
para los rangos de edad en los que se puedan focali-
zar las políticas educativas para disminuir el analfabe-
tismo de la población.

Para el Departamento Nacional de Estadística, en Co-
lombia, el 91,6% de personas que al menos tengan
15 años de edad, están ahora alfabetizadas, e indica
que un 91,8% son de sexo femenino y 91,3% de sexo
masculino. Así, se puede colegir que entre tales co-
lombianos el índice de analfabetismo del país sería del
8,4%, y que por sexos es mayor el de hombres con
8,7%, mientras que el de mujeres alcanza el 8,2%.

Es importante destacar que, según el informe en men-
ción, los niveles de analfabetismo han disminuido en los
últimos 41 años en la población de 15 años y más, pa-
sando de una tasa de 27,1% en 1964 a otra del 8,4%,
y que por tanto el 91,6% de la población de 15 años y
más sabe leer y escribir. Para las cabeceras municipales
este porcentaje es 94,5% y en el resto es de 81,5%,
según los resultados del Censo General de 2005.

El informe, que no describe la situación de las perso-
nas de 25 años o más, precisa que la población al-
fabetizada, sumadas todas las ciudades y municipios
del país para obtener el respectivo promedio, entre
los 15 y 24 años, está alrededor del 96,9%, y se ha
determinado el 97,5% entre las mujeres y el 97,2%
entre los hombres. Así también se puede colegir que
entre tales colombianos el índice de analfabetismo del
país sería del 3,1%, y que por sexos es mayor el de
hombres con 2,8%, mientras que el de mujeres que
aún no están alfabetizadas alcanza el 2,5%.

El texto concluye planteando que de ese 96,9% de la
población de 15 a 24 años, que sabe leer y escribir,
en las cabeceras municipales (zona urbana) este por-
centaje es del 98,3% y en la zona rural es del 92,2%.

Aumento de la tasa de alfabetización
de adultos en América Latina y el
Caribe proyectado en el tiempo

No obstante lo anterior, para Yomaira C. Trespalacios,
a Colombia, vista como región, le habría pasado en
materia de alfabetización y analfabetismo lo que ilus-
tra el gráfico 1 en cuanto a índices de adultos mayo-
res de 15 años, entre 1985-1994 a 2000-2006:

ALFABETIZACIÓN VIRTUAL ASISTIDA

32

Gráfico 1. Aumento de la tasa de alfabetizacion de adultos en América latina y el Caribe proyectado en el tiempo Gráfico 1. Aumento de la tasa de alfabetizacion de adultos en América latina y el Caribe proyectado en el tiempo
Fuente: MEN (2006b). Plan Sectorial de la Revolución educativa 2002-2006. Programa Nacional de Alfabetización y Educación Básica de Jóvenes y Adultos.

Evolución en la disminución del analfabetismo en los últimos 20 años

Gráfico 2. Evolución en la disminución del alfabetismo en los últimos 20 añosGráfico 2. Evolución en la disminución del alfabetismo en los últimos 20 años
Fuente: DNP-UDS-Misión Social, con base en censos 85-93. DANE/EH nacionales (citado en: MEN, 2006b).

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

33

Analfabetismo correspondientes a los años 1985 y 2003 en Colombia

Tabla 2. Tasa departamental de analfabetismo por regiones (ordenados de mayor a menor tasa en el 2003)Tabla 2. Tasa departamental de analfabetismo por regiones (ordenados de mayor a menor tasa en el 2003)

DEPARTAMENTODEPARTAMENTO AÑO AÑO PORCENTAJEPORCENTAJE

19851985 20032003

CHOCÓ 31,1 20,1

SUCRE 26,4 17,0

CESAR 19,4 16,8

CÓRDOBA 25,0 16,5

LA GUAJIRA 13,8 16,4

MAGDALENA 19,9 14,5

BOLÍVAR 18,8 12,2

NARIÑO 20,4 11,6

NORTE SANTANDER 16,3 11,4

CAUCA 18,2 10,0

CAQUETÁ 15,9 9,3

TOLIMA 13,1 8,3

META 10,2 7,5

BOYACÁ 17,3 7,5

CALDAS 8,9 7,3

SANTANDER 12,8 7,2

QUINDÍO 8,5 6,3

RISARALDA 8,3 6,1

ANTIOQUIA 8,7 5,8

Fuente: DNP-UDS-Misión Social, con base en censos 85-93. Dane/EH nacionales. (Citado en: MEN, 2006b).

Resultados Plan Nacional de Alfabetismo en 2002-2006

Tabla 3. Programa Nacional de Alfabetización y Educación Básica de Jóvenes y adultos 2002-2006. Tabla 3. Programa Nacional de Alfabetización y Educación Básica de Jóvenes y adultos 2002-2006.

Logros y Avances Logros y Avances
VigenciaVigencia

MetaMeta
Personas BeneficiadasPersonas Beneficiadas

Avance a Diciembre Avance a Diciembre
20052005 % Avance% Avance

2003 80.000 84.100 105,13

2004 90.000 68.545 76,16

2005 135.000 150.530 111,50

2006 115.000 0 0

TOTAL CUATRIENIO 420.000 303.175 72,18

Fuente: MEN (2006b).

ALFABETIZACIÓN VIRTUAL ASISTIDA

34

Tasa de analfabetismo por
departamento

En Colombia, la tasa de analfabetismo funcional al-
canza en el total nacional el 15,5%. Sin embargo las
diferencias regionales son notables. En la región At-
lántica se destacan los departamentos de la Guajira
y Bolívar, donde la tasa de analfabetismo está por
debajo del promedio regional y nacional, alcanzando
el 12% y 14% respectivamente. Los departamentos

de Cesar, Córdoba y Sucre presentan los niveles más
altos de analfabetismo con el 16,3%, 17% y 17,7%
respectivamente.

La educación constituye un bastión fundamental para
preservar, mantener y transmitir valores culturales, al
tiempo que amplía las oportunidades y posibilidades
de elección de las personas. A través de la educación
se sientan las bases tecnológicas necesarias para re-
crear y adaptar la sociedad a los cambios que exige
un mundo cada vez más competitivo y globalizado.

Evolución de la tasa de
analfabetismo – Nacional

Gráfico 3. Evolución de la tasa de analfabetismo Gráfico 3. Evolución de la tasa de analfabetismo
Fuente: DNP-UDS-Misión Social, con base en censos 85-93. DANE/EH nacionales (citado en: MEN, 2006b).

Evolución de la tasa de
analfabetismo – Por zona

Gráfico 4. Evolución de la tasa de analfabetismo por zona Gráfico 4. Evolución de la tasa de analfabetismo por zona
Fuente: DNP-UDS-Misión Social, con base en censos 85-93. DANE/EH nacionales.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

35

2. Marco de referencia
Los siguientes serían básicamente los fundamentos y
las concepciones que los soportan y explican a la vez,
sobre las cuales se organiza el modelo educativo alfa-
betizador de la Católica del Norte, Fundación Universi-
taria de Colombia, para atender con su CIBERCOLEGIO
las necesidades, intereses y expectativas educativas
de las personas que vienen al Programa de Alfabe-
tización Virtual asistida –PAVA–, en un contexto so-
ciocultural determinado. Estas bases y concepciones
renuevan la fundamentación del Enfoque Pedagógico
Paviano, tanto desde las intencionalidades de forma-
ción como desde “el qué hacer”, “el cómo hacer”,
“con qué hacer” y “cómo evaluar” a las personas
dentro del Programa.

Los fundamentos básicos

1. Fundamento Antropológico: en cuanto per-
sona humana y cristiana, el estudiante de la
Institución Educativa CIBERCOLEGIO UCN se
concibe como un ser en un continuo hacerse,
como un ser en proyecto que se construye,
un ser que no se agota en ninguna de sus
dimensiones o facetas.

2. Fundamento Cultural: “La cultura debe com-
prenderse como construcción comunitaria
en la cual los seres humanos crean sistemas,
principios, normas y valoraciones que dan
sentido a la vida diaria”. La vida humana se
concibe como vida cultural y la cultura como
construcción de conocimientos validados so-
cialmente y base esencial de la realización de
las personas que la conforman.

3. Fundamento Psicológico: en principio, la Ins-
titución Educativa CIBERCOLEGIO UCN busca
presentar a la sociedad un modelo de per-

sona con una alta valoración de concepto de
sí misma, equilibrada, ecuánime, asertiva y
conocedora de sus actitudes, valores, capa-
cidades cognitivas, aptitudes, limitaciones y
oportunidades, en pro de la construcción de
su propio proyecto de vida en sana relación
con los demás miembros de la sociedad.

4. Fundamento Epistemológico: la sociedad en
la cual se enmarca la Institución Educativa
CIBERCOLEGIO UCN se caracteriza por con-
cebir el conocimiento como imperativo ca-
tegórico que determinará la supervivencia
humana, laboral y profesional, y por un am-
biente que reconoce el avance vertiginoso
de la tecnología y que permite hablar de una
“cultura científica y Tecnológica”, en la cual
la máquina facilita el acceso a la interacción
con personas de todas las culturas y a una
gran variedad de información que es preciso
comprender y aprovechar.

5. Fundamento Teológico: La escuela católica es
y debe ser siempre una oportunidad de evan-
gelización, es y debe ser oportunidad para
que el educando logre integrar en sí mismo la
fe, la cultura y la vida; es y debe ser lugar de
testimonio de los valores cristianos, del diálo-
go entre la fe y la cultura, la fe y la razón.

Las concepciones fundamentales

Concepción sobre sociedad

La sociedad se concibe como el conjunto de indivi-
duos que interaccionan entre sí, comparten ciertos
rasgos culturales esenciales y cooperan para alcan-
zar metas comunes. La sociedad que propicia la alfa-
betización es aquella que quiere hacer parte activa, y
que otros hagan parte de la misma, que cada día se

ALFABETIZACIÓN VIRTUAL ASISTIDA

36

actualiza más respecto a todos los campos, que da la
oportunidad de superación a través de diversas for-
mas de comunicación, entre ellas la virtualidad. Cree
en la alfabetización y evidencia el deseo de estimular
las ventajas o beneficios que se adquieren al formarse
académicamente.

En la contemporaneidad la sociedad se concibe con
las siguientes características: democrática, participa-
tiva, pluralista, crítica y transformable.

Una sociedad basada en prácticas democráticas en
las que se viva el respeto por los derechos humanos,
el trabajo en equipo con solidaridad de los miembros
que la conforman y en interculturalidad responsable,
es una sociedad que participa activamente en el logro
de los fines e ideales de una educación que forma para
alcanzar el bien común por encima del bien particular,
es una sociedad con actitud política en las decisiones
que son construidas en comunidad para el bien-estar
y el bien-ser de las personas que la constituyen. En
los escenarios sociales, los fines e intereses de los
distintos grupos humanos entran en contradicción y
lucha, pero deben resolverse en la argumentación y
los consensos porque tienen sentido, valga decir, valor
de vida para todos. De ahí la importancia que cobra el
diálogo para establecer relaciones democráticas, ba-
sadas en los principios de justicia, equidad, alteridad
y reconocimiento del otro, para posibilitar acuerdos
que se conviertan en normas de vida y compromisos
adquiridos entre los miembros de la sociedad.

Las fuerzas sociales en contradicción, al participar
democráticamente en la pluralidad de posiciones,
tanto sobre las concepciones políticas, ideológicas
–como las religiosas–, económicas y culturales, ne-
cesitan establecer acuerdos basados en procesos
comunicativos, críticos, abiertos y sinceros que mues-
tren las diversas aristas de la realidad para encontrar
posibilidades de mejoramiento de las condiciones de
vida del conglomerado social. Solo si existe la auto-

crítica, y la crítica responsable del otro y de lo otro,
es posible que se presenten propuestas de mejora-
miento de las condiciones de vida de una comunidad,
como producto del consenso entre los miembros que
la constituyen, lo que permitirá pensar en legítimos
procesos de transformación y de cambio social. De
ahí que la verdadera política social consista en la toma
de decisiones responsables y libres, por parte de los
miembros de la comunidad, una política en la que se
tiene en cuenta el reconocimiento del otro para favo-
recer la justicia social y el avance de las comunidades.

El proceso educativo de una sociedad basada en las
relaciones democráticas, permite pensar la formación
y el desarrollo de los seres humanos como producto
de la sociedad, y la sociedad como el producto de los
seres humanos. El ser humano es, a la vez, actor y
receptor, causa y efecto de la transformación social y
del avance de la sociedad y la cultura.

La reflexión sobre la tensión sociedad democrática,
escuela y ser humano con calidad de vida, cobra un
nuevo sentido para los procesos educativos. Por un
lado, si se resuelve la contradicción existente en-
tre la función social que debe cumplir todo proceso
educativo y los intereses de las clases sociales en el
poder que pretenden imponer una ideología de “re-
producción social”. Por otro, si se respeta el derecho
de todas las personas a una educación libre y autó-
noma para su propio desarrollo. Por ello, un proceso
educativo de calidad debe atender las necesidades de
los seres humanos tanto sociales como individuales.

La acción de la sociedad democrática en la perso-
na, y de ésta en aquella, es lo que da consistencia al
proceso educativo; de ahí que la educación sea con-
siderada proceso de “producción o de reproducción
social” de la humanidad, en la que se manifiesta una
intencionalidad de formación determinada y un sujeto
libre y autónomo que se incorpora a una sociedad,
transformándose a sí mismo y transformándola.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

37

De ahí que también la podemos concebir como la co-
munidad educativa del PAVA (facilitadores, asistentes
administrativos, la alta gerencia de la UCN) caracteri-
zados por tener un solo fin: que los beneficiarios del
programa aprendan a leer y a escribir y continúen su
proceso de formación basados en el manejo, la apro-
piación y el aprovechamiento de las TIC. En síntesis,
una sociedad como un conjunto de personas dispues-
tas a fortalecer la educación para las diferentes co-
munidades que necesitan solución a cada una de sus
dificultades educativas.

Concepción sobre cultura

La que determina los fundamentos antropológicos,
explícitos y no explícitos, del modelo.

La cultura es tan amplia y vasta como lo es el desa-
rrollo histórico de los seres humanos que habitan el
planeta Tierra. Por tanto, ella puede ser concebida
desde varias perspectivas: humana, histórica, com-
pleja, interactiva y de construcción permanente.

Empecemos por reconocer que el mundo cultural es
el mundo humano, ya que son los seres humanos los
únicos que la pueden construir, reconocer, valorar y
comunicar. La cultura es el producto del desarrollo de
la “segunda naturaleza”, la humana, que deviene de la
primera, la biológica. La educación, como proceso de
formación y desarrollo de seres humanos, es, en últi-
ma instancia, la realización de la naturaleza humana
entendida como cultura, construida procesualmente
por los mismos seres humanos en contextos históri-
cos determinados. Son los humanos quienes elaboran
comprensiones y significaciones sobre su propia vida,
sobre los procesos sociales, sobre los fenómenos na-
turales y sobre los desarrollos de la misma cultura,
en relación e interdependencia con el contexto social
que les es propio, y en interrelación con otras cultu-

ras, lo cual exige alteridad e interculturalidad en todo
momento del desarrollo histórico.

La cultura brinda al ser humano la capacidad de re-
flexionar sobre sí mismo, es ella la que hace de no-
sotros seres específicamente humanos, racionales,
críticos y éticamente comprometidos. A través de ella
discernimos los valores y efectuamos opciones. A su
vez, el ser humano se expresa, toma conciencia de
sí mismo, se reconoce como un proyecto inacabado,
pone en cuestión sus propias realizaciones, busca in-
cansablemente nuevas significaciones, y crea obras
que lo trascienden; son conocimientos de todo tipo
(actitudinales, conceptuales y procedimentales).

Contextualmente por cultura, en cada comunidad, po-
demos entender los conocimientos que adquieren los
Jóvenes y adultos en relación con su entorno y que
les permite trascender su propia vida y la de los de-
más. Cultura no son solo costumbres, sino todos los
saberes y conocimientos validados socialmente en el
contexto o ambiente en que vivimos.

La cultura, como representación simbólica de la natu-
raleza, la esencia y el avance de una sociedad en to-
das sus manifestaciones, es compleja. Hace referencia
al pensar, el sentir y el actuar de los seres humanos.
Desde el pensar, los seres humanos con sus percepcio-
nes y pensamientos, expresados a partir del lenguaje,
objetivan “lo real” para construir “realidad”, es decir,
saberes que, validados socialmente, se reconocen
como conocimientos, y sistematizados, organizados y
contextualizados establecen los diversos campos del
conocimiento; desde el sentir, construyen saberes y
sentimientos que se expresan en diversas manifesta-
ciones referidas a la convivencia social, espiritual, afec-
tiva, lúdica y folclórica, y desde el actuar, se comprome-
ten con transformaciones de la naturaleza y de la vida
social, expresadas en artes, técnicas y tecnologías.

ALFABETIZACIÓN VIRTUAL ASISTIDA

38

El objeto con el cual se realiza el proceso educativo es
la cultura, pero el fin de ella es el ser humano en toda
su integralidad. De ahí que, el quehacer educativo se
realiza con la cultura, no concebida como información
sino como medio para alcanzar el fin: la formación y
el desarrollo humano integral de las personas. Con
la cultura se potencian las capacidades naturales de
los seres humanos, lo que implica que el ser huma-
no necesita comprenderla, reconocerla, valorarla y
transformarla. Desde el hacer cultural, la educación
debe superar la asimilación de información para con-
vertirse en “toma de conciencia sobre la conciencia
social”, lo cual demanda procesos de comprensión,
valoración y transformación. En síntesis, es necesario
reconocer que los contenidos de la educación están
conformados por los universales de la cultura, pero
los procesos educativos exigen negociación cultural,
interactividad entre los actores, comprensión, inter-
pretación, valoración, aplicación y transformación de
lo real a partir de la cultura, valga decir, de los campos
del conocimiento en los que ella se ha organizado.

En el desarrollo del programa PAVA se incluirán como di-
namizadores del proceso educativo algunos campos del
conocimiento, la cultura propia de la comunidad educati-
va como núcleos temáticos o “Focos” para la mediación
pedagógica, tales como sensibilizaciones, capacitaciones,
formaciones recibidas, o procesos de emprendimiento,
tan necesarios hoy en día para que la sociedad gane en
competencias laborales generales y específicas (actitudes,
valores, conocimientos, habilidades y destrezas) para la
productividad, formal o informal.

Una concepción sobre ser
humano

La cual determina tanto fundamentos antropológicos
como filosóficos del modelo.

El ser humano es un ser social, un ser histórico, un
ser encarnado en una realidad y es allí en donde se
manifiesta como ser de posibilidades. De ahí que el
ser humano se concibe en la actualidad como “ser
en proyecto, en construcción permanente y de rela-
ciones”. Las relaciones básicas son consigo mismo
(conciencia de sí, autoconcepto, autoestima, autocríti-
ca, autoevaluación), con el otro (una sociedad vale lo
que valen en ella las relaciones interpersonales), con
el medio (como lugares de presencias múltiples de las
otras criaturas y como seres con nosotros) y con el
trascendente (origen y metas comunes).

La primera relación, esencial, fundamental, nuclear,
es la relación conmigo mismo. Es la conciencia que
yo tengo de mí, que penetra dentro de mí y me dice
quién soy yo, cuánto valgo y qué me falta. Me permite
desarrollar la autoevaluación como valoración de mí
mismo y de mis desempeños.

Esta primera relación permite llegar a la relación con
el otro. La sociedad existe como resultado de suje-
tos que se conocen a sí mismos y son capaces de
relacionarse con los demás como sus diferentes, a
la vez que iguales, desde la individualidad. La rela-
ción conmigo mismo permite tener una relación con el
otro, y entender que una sociedad vale lo que valen
en ella las relaciones intersubjetivas, que nacen de
la adecuada relación conmigo mismo. La relación con
el otro lleva a comprender la que se da con el medio
ambiente, lugar de presencias múltiples de animales,
vegetales, minerales, de otros seres que habitan con-
migo el mundo universo.

Estas tres dimensiones hacen posible y coherente la
relación con el trascendente, que para los cristianos
es Jesucristo. Como esta posición de fe no es obligato-
ria para todos, otros podrán llamar este trascendente
Alá, o Buda o Tao, sin que se pierda de vista un ori-
gen y una meta comunes, porque todos lo humanos,

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

39

originalmente, tenemos una tendencia hacia un ser
superior, hacia la divinidad.

En este programa el joven o adulto se concibe como
SER que tiene la capacidad de razonar ante cualquier
circunstancia, de aprender corrigiendo sus errores,
de socializarse e integrarse al trabajo en equipo con
una visión de superación, para enriquecer sus conoci-
mientos. Una persona capaz de tomar sus propias de-
cisiones siendo autónoma, un ser responsable y con
motivación intrínseca, y dispuesto al cambio al interior
de una sociedad que se renueva permanentemente
por los procesos de la globalización.

La acción humanizadora, es decir, formadora, permite
obtener capacidades mentales para inventar, apren-
der y utilizar estructuras lingüísticas complejas, usar
las matemáticas, la escritura, la ciencia y la tecnolo-
gía, entre otros aspectos del desarrollo cultural de los
pueblos, que nos hacen ser más humanos e interdis-
ciplinarios. Ahora bien, dado el objeto del PAVA es im-
portante responderse la pregunta por el ser humano
que necesita la comunidad educativa en su dimensión
comunicativa.

En el contexto latinoamericano, y colombiano en par-
ticular, se busca formar, en la dimensión comunicativa,
una persona que se relacione adecuadamente con los
demás teniendo en cuenta la forma de expresarse,
ya sea física o verbal; que asimile, en la dimensión
interpretativa, la información de forma idónea y ex-
prese sus ideas; en la argumentativa, que plasme los
pensamientos en acciones para dar lugar a la refu-
tación de la razón y sustentarla simultáneamente, y
en la propositiva, que busque, proponga y construya
alternativas de solución ante diversas circunstancias.
Básicamente se requiere un ser humano integral que
desde el Ser logre superación, respeto consigo mismo
y con los demás, solidaridad, motivación (valores y
actitudes); que desde el Conocer logre construir el
sentido y significado de lo que existe ideal o mate-

rialmente por las ganas de aprender cada día más
(conocimientos); que desde el Hacer logre la debida
articulación entre los conceptos y teorías, expresar el
porqué de una proposición y poner en juego todo el
saber apropiado y construido tanto para su beneficio
como para la sociedad (habilidades y destrezas); que
desde el Convivir logre una mejor convivencia al inte-
rior de una comunidad, saber que pertenece a una
sociedad (normas de comportamiento y convivencia),
y que desde el Trascender logre rescatar la impor-
tancia de la autoimagen de la actual generación para
generar la de la generación que viene, comprender
que todos somos una familia y por ende una misma
sociedad, aplicar la ética a partir del criterio que en-
trega el desarrollo moral con sentido y significado
(Creatividad, investigación, religiosidad).

Una concepción sobre
educación-formación

la cual determina los fundamentos educativo-pedagó-
gicos del modelo.

La educación se concibe como “proceso de formación
y desarrollo humano integral”. Como proceso, es una
acción en permanente reconstrucción desde la ges-
tación hasta la muerte, en ella intervienen todos los
acontecimientos de la vida de una persona en relación
con otras y con todos los seres que existen. Como for-
mación, consiste en “poner en forma las disposiciones
y capacidades naturales de los seres humanos” (Gad-
amer, 1997), el “pensar, el sentir y el actuar”, también
denominadas por los griegos: “cabeza, corazón y ma-
nos”, en la Edad Media: “pensamientos, sentimientos
y acciones”, y por la Unesco: “el conocer, el ser y el
hacer”. Como desarrollo humano, consiste en “un
proceso de construcción referido siempre al sentido y
significado (comprender y explicar) que el ser humano
se da a sí mismo, al mundo y a la sociedad” (Bruner
& Bernstein, citados por Campo y Restrepo, 1993).

ALFABETIZACIÓN VIRTUAL ASISTIDA

40

Como integral, es atender las distintas dimensiones
de la vida humana: corporal, cognitiva, comunicativa,
ética, espiritual y estética.

En ese sentido, la educación es un proceso de forma-
ción y desarrollo humano integral para la dignifica-
ción, construcción y transformación de la persona, la
sociedad y la cultura; ella, en su conjunto, es algo más
que instrucción y adquisición de valores, conocimien-
tos o destrezas; es, ante todo, libre determinación y
responsabilidad de cada ser humano para dar(se) la
orientación y dirección correctas a sus propias capa-
cidades y disposiciones que le son naturales, solo así
podrá generar potencialidades para ocupar(se) de su
propio proyecto de vida y del servicio a la sociedad
en pro de la realización y la edificación permanentes.
La formación integral parte de la reflexión axiológi-
ca y la fundamentación epistemológica y metodoló-
gica sobre los campos del conocimiento en los que
se ha organizado la cultura para la adquisición de
competencias para intervenir problemáticas sociales
y buscar calidad de vida personal y social. Ello sig-
nifica asumir una actitud de vida fundamentada en
los presupuestos del humanismo; tener un desempe-
ño con calidad fundamentado en los conocimientos,
metodologías, procedimientos y prácticas validados
socialmente; poseer un saber cultural fundamentado
en los desarrollos históricos, la investigación y las
tendencias contemporáneas, y demostrar un compro-
miso de servicio a la comunidad fundamentado en los
valores humanos.

De ahí que, en última instancia, la educación y la for-
mación sean una síntesis de procesos para el desplie-
gue de las múltiples potencialidades y disposiciones
naturales de los seres humanos, y una apropiación
que el sujeto hace de su propia formación y desa-
rrollo, como garantes de sentido y significado de su
propio proyecto de vida.

Desde el Programa se tienen diferentes ideas,
concepciones y postulados sobre la noción de Educación,

pero al menos se pueden considerar aquellas que
la conciben como el proceso en el cual existe para
las comunidades, con el propósito de abordar temas
académicos y de comportamiento entre la sociedad, y es
a la vez un tema constitucional, un derecho fundamental
de los ciudadanos, niños, jóvenes y adultos aprendientes.

La erradicación del analfabetismo es un compromiso
y una obligación especial del Estado, para propiciar
formación a aquellas personas que no lograron cul-
minar sus estudios por diferentes circunstancias de la
vida, y que hoy es de manera flexible una oportunidad
de aprendizaje que debe adecuarse a los tiempos y
las necesidades de la persona adulta mediante herra-
mientas tecnológicas (virtualidad).

Dado el compromiso sociocultural de la Católica del
Norte, Fundación Universitaria, el PAVA que se desa-
rrollará por medio del CIBERCOLEGIO, asegura logros
importantes en las comunidades, dirigidos al fortale-
cimiento de la autonomía y de la personalidad, a las
relaciones interpersonales con propios y extraños
que se traducen en capacidad de interacción básica
para el trabajo colaborativo, a la demostración y el
afianzamiento de actitudes y aptitudes, a la resolución
de situaciones problema, en síntesis, es una acción de
tratamiento de las comunidades con intenciones de
formación integral y trascendente.

Hacia la identificación de
experiencias pedagógicas
significativas

Como se mencinó más arriba, en Colombia pueden
identificarse experiencias significativas para la edu-
cación de jóvenes y adultos desde lo pedagógico,
como es el caso del proceso de Acción Cultural Po-
pular –ACPO–, un programa que buscaba a través
de las escuelas radiofónicas una formación para el

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

41

campesino en “salud, alfabeto, número, economía,
trabajo y espiritualidad” (Rueda, 2005). Mediante
esta propuesta se obtuvieron significativos resultados
en términos de lograr una educación articulada a las
posibilidades de los jóvenes y adultos de las zonas
rurales más distantes del país. También destaca el
programa de educación continuada de CAFAM, el cual
se fundamenta en tres áreas básicas: “Área socio-
económica con la satisfacción de los intereses y ne-
cesidades; área intelectual, concentrada al desarrollo
cognoscitivo y área afectiva dedicada a la formación
de valores, sentimientos y actitudes”. En este mismo
sentido, se puede identificar la experiencia del Sistema
de Aprendizaje Tutorial –SAT–, cuya fundamentación
pedagógica se orienta al fortalecimiento de la relación
escuela comunidad; la integración de capacidades
matemáticas, científicas, del lenguaje y la comunica-
ción, tecnológicas y de servicio a la comunidad. No
obstante, este Sistema de Aprendizaje se ha ubicado
principalmente en la educación básica secundaria y
media de personas jóvenes (así sea en edad escolar)
y adultas del medio rural. También, para los objetivos
de nuestra investigación, debe mencionarse la expe-
riencia del Servicio Educativo Rural –SER– de la Uni-
versidad Católica de Oriente de Rionegro (Antioquia)
y la de la Corporación Educativa CLEBA, las cuales
acogen la alfabetización desde el enfoque de la Pe-
dagogía del Texto para los procesos relacionados con
el desarrollo de las competencias lectoescriturales y
matemáticas necesarias para este nivel de formación.
Igualmente es de resaltar la labor de la Fundación
para el Desarrollo Social Transformemos, donde se
ha venido implementando un programa de alfabetiza-
ción con factores asociados e integrados al proceso
educativo como la radio, la televisión y la informática,
y actualmente la Fundación Universitaria Católica del
Norte viene desarrollando su Programa de Alfabetiza-
ción Virtual Asistida a través del Cibercolegio con una
estrategia pedagógica innovadora desde el enfoque
de la pedagogía para la comprensión, la cual aborda
todo un proceso formativo desde los ambientes vir-

tuales de aprendizaje. Este aspecto renueva el con-
cepto y la práctica de la alfabetización, toda vez que
con base en las Tecnologías de la Información y de las
Comunicaciones se logra un desarrollo educativo más
integrador con el mundo.

Estas experiencias por supuesto, no están al margen
de esta investigación, ya que son punto de referencia
de su fundamentación pedagógica y de contraste de
su práctica educativa con relación al impacto en la
trans-formación de los sujetos educativos.

Teorías del desarrollo
psicológico y la educación

Para el caso de esta investigación surgen de manera
sustantiva dos preguntas de análisis que han de estar
en todo el proceso de indagación. La primera, relacio-
nada con el cómo describir y conceptualizar el desa-
rrollo psicológico de los jóvenes y adultos desde sus
pensamientos y rasgos socioculturales, y la segunda
en relación con los conocimientos sobre las caracte-
rísticas del desarrollo psicológico en el contexto de las
actividades concretas de la alfabetización con sentido
de educación básica.

Al decir de Bronckart (2006), “… se pueden iden-
tificar en el campo de la psicología contemporánea
cuatro concepciones principales del desarrollo: la
del behaviorismo; la del constructivismo piagetiano;
la del cognitivismo y la del interaccionismo social”.
Para el caso de esta investigación, nuestro estudio
se concentra en el cognitivismo y en el interaccionis-
mo social, toda vez que se trata de alfabetización con
sentido de educación básica.

Igualmente, se parte de los planteamientos expresa-
dos en el documento “Educación y desarrollo del pen-
samiento” (Universidad Javeriana, s. f.), según el cual
se trata de un desarrollo psicológico del pensamiento:

ALFABETIZACIÓN VIRTUAL ASISTIDA

42

… la inteligencia ligada a la manera como los indivi-
duos asumen y transforman su medio personal, social
y cultural, “aprender a pensar” significa una enseñan-
za que entre otros propósitos (éticos, afectivos, corpo-
rales, etc.) propicia en el individuo:

• El desarrollo de habilidades y conocimientos
para el análisis de problemas e identificación
de los casos en que debe usarlos.

• La capacidad de valorar sus habilidades y co-
nocimientos como propios en su proyecto de
desarrollo personal.

• La capacidad de hacer (se) preguntas, buscar
ayuda en su solución y obtener las habilidades
y conocimientos necesarios para su solución.

• El ejercicio continuo de sus habilidades y co-
nocimientos buscando ocasiones para usarlos
en la resolución de problemas que atañen a
sus intereses y necesidades sociales.

• La responsabilidad sobre sus propias habili-
dades y conocimientos, diferenciándolas de
las pertenecientes a otros individuos o áreas
de desempeño.

• La responsabilidad política, social y cultural
del uso de sus habilidades y Conocimientos.

Igualmente Dámaso Rojo (1998) expone que el currí-
culo, desde una pedagogía de la cultura, sugiere “la
necesidad de superar la concepción exclusivamente
cognoscitiva e instrumentalista de los contenidos; la
necesidad de superar la concepción inclusoria, linear-
ascendente en la organización de los contenidos; la
necesidad de superar la concepción de ‘lo básico’
como lo ‘elemental-analítico’”.

Esto supone entonces una re-comprensión de las
competencias y el aprendizaje más allá de mero
conocimiento, tal como lo plantea Barnett (2001, p.
145) cuando afirma que “… la comprensión, … es

la descripción de un estado de conciencia”, de allí su
diferenciación entre competencia y comprensión, según
la cual “… la competencia tiene que ver con un estado
de eficacia, mientras que la comprensión se relaciona
con la verdad”. Por ello la identificación de los rasgos y
pensamientos socioculturales de las personas jóvenes y
adultas del Programa de Alfabetización Virtual Asistida
–PAVA–, para que su proceso educativo pase por la vía
de la formación desde la comprensión.

En este sentido, retomamos la pedagogía de la com-
prensión como un referente conceptual básico para
la investigación, en cuanto podría colegirse que las
bases teóricas, para un modelo que se apoye en la
teorización lograda acerca de la llamada Pedagogía
para la Comprensión, se hallan, en sentido estricto, en
los textos que describen los intentos por un desarrollo
del saber científico pedagógico inicial que alcanzaron
personajes como Pestalozzi y Herbart.

Otra base en cuanto al origen, ya conceptual, serían
los aportes de John Dewey, filósofo y psicólogo esta-
dounidense, quien consideró que la reflexión teórica
no puede disociarse de una práctica real, porque ella
es el único criterio de la verdad del pensamiento. El
niño o el sujeto en formación ya no deben ser instrui-
dos en nociones y conocimientos abstractos, sino que
han de ser preparados para desempeñar un papel en
la vida social.

Su pedagogía se caracteriza por ser funcional, en el
sentido que tiende a desarrollar la educación mental
en función de su adaptación a la existencia concreta y
no por sus propios fines, rompiendo con la educación
tradicional, que habitúa la infancia a la docilidad y la
obediencia, en favor de un “Estado autocrático”. Su
ideal de que “la educación es primordial en la búsque-
da de caminos para el progreso del ser humano”, es
premisa básica también de la formación de jóvenes y
adultos en perspectiva de inclusión social.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

43

Complementarían tales bases, ya desde lo contextual,
los aportes recordados por Andrés Martínez (2005),
en el sentido de que la llamada Enseñanza para la
Comprensión se trata de “un proyecto dirigido a faci-
litar el desarrollo de la comprensión” en los estudian-

tes, recordando que para aclarar el sentido que toma
el concepto «Comprensión», Elliott se basa en Sten-
house y Kemmis, para quienes la Educación consta de
cuatro (4) procesos (Martínez, 2005):

Gráfico 5. Procesos de la Educación Gráfico 5. Procesos de la Educación
Fuente: Tomado de Martínez (2005)

Porque se conoce que el “Proyecto Enseñanza para
la Comprensión”, de la Escuela de Educación de Post-
grado de Harvard, hizo que durante el transcurso de
seis años los miembros de este grupo se reunieran,
desarrollaran los currículos, los probaran en el aula,
observaran y hablaran con los estudiantes, escribie-
ran los casos de estudio y solidificaran un marco que
identifica los aspectos centrales de la planeación y la
Enseñanza para la Comprensión.

¿Qué es la Pedagogía
o la Enseñanza para la
Comprensión?

Las preguntas básicas y sus posibles respuestas
serían las de la propuesta incluida en Aprendizajes
Nuevos y Dinámicos para Escuelas y Sociedades –AN-
DES– (s.f.):

¿Qué es comprensión? Cuando los estudiantes logran
la comprensión, ¿qué han logrado? Difícilmente po-
demos preguntarnos algo más básico sobre la cons-
trucción de una pedagogía de la comprensión. Si el

objetivo es lograr una forma de pensamiento acerca de
la enseñanza y el aprendizaje centrados la mayor parte
del tiempo en la comprensión, más nos vale saber a
qué le estamos apuntando.

El conocimiento, las habilidades y la comprensión son
las acciones en la empresa de la educación. La ma-
yoría de los maestros muestran un compromiso enér-
gico hacia los tres. Todos desean que los estudiantes
salgan de las escuelas o de otras experiencias de
aprendizaje con un buen repertorio de conocimiento,
de habilidades bien desarrolladas y con una compren-
sión del sentido, significado y utilización de lo que han
estudiado. Por lo tanto vale la pena preguntarse, ¿qué
concepto de conocimiento, habilidad y comprensión
garantiza lo que sucede en las aulas entre maestros y
estudiantes para fomentar estos logros?

Para el conocimiento y las habilidades, surge con fa-
cilidad una respuesta. El conocimiento es información
a la mano. Nos sentimos seguros que el estudiante
tiene conocimiento cuando puede reproducirlo cuan-
do se le pregunta. El estudiante puede contar lo que
hizo Magallanes, dónde está Pakistán, para qué sirvió
la Carta Magna, cuál es la primera ley de movimien-

ALFABETIZACIÓN VIRTUAL ASISTIDA

44

to de Newton. Y si el conocimiento es información a
la mano, las habilidades son desempeños de rutina
a la mano. Para saber si un estudiante tiene buena
redacción y ortografía, les hacemos una prueba es-
crita. Para verificar sus habilidades aritméticas, les
hacemos un examen o les asignamos un conjunto de
problemas para resolver.

Pero la comprensión demuestra ser algo más sutil.
Ciertamente no se reduce al conocimiento. Comprender
lo que hizo Magallanes o qué significa la primera ley de
movimiento de Newton requiere más que una simple re-
producción de información. La comprensión es también
más que una habilidad rutinaria bien mecanizada. El
estudiante que resuelve hábilmente problemas de física
o escribe párrafos con frases introductorias puede no
comprender mucho acerca de física, de composición,
o de lo que está escrito. Aunque el conocimiento y las
habilidades pueden traducirse en información y desem-
peños de rutina a la mano, la comprensión se escapa
de estas normas simples.

Por lo tanto ¿qué es comprensión? Además de lo ya
expresado por Barnett, en pocas palabras, compren-
sión es la habilidad de pensar y actuar flexiblemente
con lo que uno conoce. Para decirlo de otra forma,

el comprender un tópico es una “capacidad de des-
empeño flexible” con énfasis en la flexibilidad. De
acuerdo a esto, el aprender para la comprensión es
como aprender un desempeño flexible, es más como
el aprender a improvisar jazz, a mantener una buena
conversación o a escalar una montaña que tener que
memorizar las tablas de multiplicar o las fechas de los
presidentes. Aprender hechos puede ser un telón de
fondo crucial para el aprendizaje para la compren-
sión, pero aprender hechos no es aprender para la
comprensión. ANDES (s.f.).

La Enseñanza para la Comprensión es una pedagogía
educativa que utiliza las siguientes preguntas como
base para su marco de trabajo:

¿Qué tópicos valen la pena comprenderse?
¿Qué de estos tópicos es importante com-
prender?
¿Cómo podemos promover la comprensión?
¿Cómo podemos saber qué han comprendi-
do los estudiantes?
Pedagogía para la Comprensión se relacio-
na con lo que David Perkins ha llamado los
“cuatro pilares de la pedagogía”:

Cuatro preguntas centrales acerca Cuatro preguntas centrales acerca
de la Enseñanzade la Enseñanza

El elemento de la EpC que aborda El elemento de la EpC que aborda
cada una de las preguntascada una de las preguntas

¿Qué debemos enseñar?

¿Qué vale la pena comprender?

¿Cómo debemos enseñar para comprender?

¿Cómo pueden saber estudiantes y maestros lo
que comprenden los estudiantes y cómo pueden
desarrollar una comprensión más profunda?

Tópicos Generativos

Metas de Comprensión

Desempeños de Comprensión

Valoración Continua

Fuente: Tomado de: ANDES (s.f.).

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

45

Para el equipo de investigación del Programa de Alfa-
betización Virtual Asistida, provisionalmente, una ma-
nera concreta de conducir el acto educativo intencio-
nado, basado en la Pedagogía para la Comprensión,
se considera que podría ser el modelo que conduce
en el acto formativo a que los participantes del mismo
vivencien cuatro (4) momentos:

• • El VerEl Ver (Asociado al re-conocer, descubrir,
identificar). Mediado por una acción concreta
y al uso o utilización de recursos reales que
incluyen hasta los simples textos. Por ello se
hablaría, por ejemplo, en términos como: a
través de, por medio de, haciendo uso de,
conociendo o identificando a.

• • El ComprenderEl Comprender (que de por sí ya trasciende la
mera información). Se concreta la previsión
de la acción correspondiente proponiendo
un ejercicio viable y válido que posibilite la
asociación, como diría Piaget, “la acomoda-
ción”. Se prevén actividades que, al menos,
conducen a la recepción, el razonamiento y
la reflexión.

• • El hacerEl hacer (para lograr la competencia pro-
positiva, el desarrollo del pensamiento
tecnológico que conduce a aplicar el saber
interpretado y argumentado). Una forma Una forma
práctica posibilitaría en la actividad respec-práctica posibilitaría en la actividad respec-
tiva, por ejemplo, conducir a irtiva, por ejemplo, conducir a ir determinando
y reconstruyendo las diferencias entre una
variable y otra, dos o más situaciones, no-
ciones o categorías.

• • El ValorarEl Valorar (hacia el reconocimiento del cami-
no recorrido, métodos y recursos utilizados,
de los logros y/o dificultades, aciertos y/o
errores evidenciados, la posibilidad, opción
o necesidad de reiniciar o repetir la acción
formadora). Como mínimo se hace posible
definir, por ejemplo, la importancia o perti-
nencia de algo o de un suceso o hecho.

La intencionalidad de un
Modelo Pedagógico basado
en la Enseñanza para la
Comprensión

Siendo probable establecer una serie de fundamentos
sobre este componente del informe, con la necesidad
de la concreción, podría el Grupo inicialmente traer la
propuesta de la pedagoga Villegas (2006):

La Pedagogía para la Comprensión tiene la finalidad
de formar un ser humano que ante todo sea un ciuda-
dano comprometido con los fenómenos o eventos que
acontecen en su entorno, preocupado por el desarro-
llo sustentable, capacitado para afrontar los retos que
propicia la sociedad del conocimiento donde se crea y
se recrea el conocimiento constantemente, autónomo
en el uso de sus procesos de pensamiento, crítico de
las inconsistencias, creativo para resolver problemas y
sensible en el manejo de sus emociones.

Aproximación a la relación
desarrollo del pensamiento y
lenguaje

Sería posible dedicar las presentes líneas a presen-
tar una serie de referentes, teóricos, conceptuales o
contextuales, sobre todo lo que encierra el tema del
desarrollo del pensamiento y el papel del lenguaje en
el mismo, especialmente desde la visión de la psico-
logía, la pedagogía, o de ambas disciplinas. Porque
la primera tendría la posibilidad de realizar grandes
aportes al respecto, la segunda menos, considerando
que se trata ante todo de un saber en construcción.
Podría incluso acudirse a fundamentar enfoques y
concepciones al respecto, también a presentar defi-
niciones, o a sustentarse la posible diferencia entre lo

ALFABETIZACIÓN VIRTUAL ASISTIDA

46

que se ha entendido por espíritu, mente o desarrollo
mental, pensamiento, cerebro, etc., por origen y evo-
lución del lenguaje; o incluso ir más allá intentando
plantear de inmediato qué se define al inicio de la in-
vestigación como pensamiento “sociocultural”, tarea
esta última que será la que se emprenda en suma.

Pero interesa inicialmente retomar al pensador e in-
vestigador ruso Alexander Luria, quien además de
médico estudió psicología, considerado uno de los
padres de la neuropsicología y que ahora es elegido
para referenciar la meta que se emprende, dados sus
aportes con la visión que se considera pertinente y
actual acerca de lo que ha de ser el desarrollo del
pensamiento como una de las tareas de la acción for-
madora intencionada.

Como lo publica el texto Luria y su extraordinaria obra
(2011), uno de los trabajos iniciales de Luria apare-
ció en 1930 y fue el libro Estudios sobre la historia
de la conducta, y en 1932 Los conflictos emocionales
del hombre, al estudiar los estados afectivos. Logra,
a partir de los años cuarenta, realizar investigaciones
sobre la línea dedicada al estudio de los mecanismos
cerebrales de las funciones psíquicas superiores del
hombre, que ya Vigotski había dado los primeros pa-
sos; e inaugura y da con sus esfuerzos el impulso prin-
cipal a la neuropsicología. … En 1948 aparece El de-
sarrollo de la actividad constructiva en el niño, donde
Luria demostró que los factores genotípicos sólo son
determinantes en las etapas tempranas del proceso
de desarrollo psicológico, y que en las posteriores, la
formación de las funciones psíquicas está determinada
por la influencia de la educación, especialmente por las
características del desarrollo del lenguaje. … En una
serie de investigaciones publicadas más tarde con el
título El desarrollo del lenguaje y la formación de los
procesos psíquicos (1959), mostró cómo cambia en
su esencia la estructura de los procesos psíquicos del
niño, a medida que en su lenguaje comienzan a apare-
cer las formas conceptuales de reflejo de la realidad.
(Peña-Casanova y Sánchez, 2011)

Para las intencionalidades del presente estudio, como
se insinuó, dirigido inicialmente hacia la caracteriza-
ción del pensamiento sociocultural de los jóvenes y
adultos usuarios del Programa de Alfabetización Vir-
tual Asistida –PAVA–, se requiere partir de los apor-
tes de científicos e investigadores como Alexander
Luria, discípulo de Vigotski, quien, acertadamente, a
juicio de este equipo, como iniciador de los estudios
sobre el desarrollo del pensamiento, desde la psicolo-
gía, consideraría los fenómenos psíquicos del hombre
como el resultado de un largo proceso de desarrollo
histórico-social. La conciencia humana originada en lo
sociocultural, como pensaban ambos. Cabe señalar,
con la Cátedra Unesco de la Universidad de Málaga,
que Luria “inició sus investigaciones con el propósito
de crear un nuevo marco teórico del comportamien-
to, convencido de que era imposible indagar en las
profundidades del cerebro desde los presupuestos
fenomenológicos y naturalistas” (Unesco, s.f.).

Para descubrir las fuentes de acción del individuo era
necesario, señalaba, salir de los límites del organismo,
fuera de la esfera íntima de la mente, y analizar las
formas objetivas de la vida social. Buscar las fuentes
de la conciencia humana y de la libertad en la historia
social de la humanidad. Conocer qué mecanismos sen-
soriales favorecen la interrelación con determinados
procesos culturales para desencadenar las funciones
psicológicas de los adultos. … Trabajó, no obstante,
para encontrar un paradigma psicológico construido a
partir de los escenarios de la cultura y de la historia.
(Unesco, s.f.).

Es que mirando referencialmente la ciencia como tal,
la psicología es una ciencia con pleno desarrollo de
un completo, reconocido y fructífero estatuto episte-
mológico que le ha permitido producir ciencia y cono-
cimiento por décadas en todos los contextos, incluso
para aportar a los procesos de formación a través de la
psicología educativa ante la carencia de un ciencia pe-
dagógica, estrictamente hablando; ha participado, en

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

47

el debate de centurias, de la dualidad cartesiana en la
que se establece que “el ser humano es una composi-
ción dicotómica entre elementos separados y distintos:
el alma (o mente) y el cuerpo, … sin necesariamente
profundizar en el conocimiento que permitía visiones
discrepantes al dualismo” (Vásquez, 2006).

Particularmente la psicología aporta una discusión
respecto al tema de la dualidad cuerpo - mente, una
serie de saberes útiles para resolver problemas y pre-
guntas, aun en el campo educativo por la ausencia
de una ciencia pedagógica, ya que desde ella este
debate ha permeado las escuelas que históricamente
han servido para categorizar las ideas producidas en
el seno de la misma psicología:

… si Biológico, entonces se presume el poderío de los
procesos orgánicos (tanto en su enfoque estructural
como funcional); si Intrapsíquico, se presume el domi-
nio de lo mental (lo inconsciente, particularmente); si
Fenomenológico se consideran las variables existen-
ciales de trascendencia y la unicidad de la experiencia
de la vida personal como elementos determinantes; si
del Psicosocial se trata, se prioriza en condiciones so-
ciales como factores de influencia negando la herencia
o lo corporal pero favoreciendo cierto determinismo
social. (Vásquez, 2006)

Por su lado, la neuropsicología como especialidad,
con Luria, siguiendo las líneas teóricas trazadas por
Vygotsky, según la doctora Vásquez (2006), quien en
su artículo busca “presentar algunas de las ideas de
la teoría psiconeurológica de Luria en relación y com-
paración con las ideas de Vygotsky en su teoría socio-
cultural de la mente”, sería el nuevo campo teórico
que estudia la dualidad cuerpo-mente, partiendo del
preconcepto de “la no exclusión”, ni de la predomi-
nancia de una de las dos unidades, que busca dentro
de la vertiente fisiológica los puntos de encuentro
entre sociedad y organismo. Sus estudios sobre el
desarrollo de la mente humana son valorados desde
la medicina, la psicología y la neurología.

Luria desarrolló su trabajo estudiando el cerebro y sis-
tema nervioso conjuntamente con los procesos psico-
lógicos, concentrando en el desarrollo cognitivo desde
la integración sociocultural propuesta por Vygotsky, su
maestro y guía teórico, en su teoría Genética Socio-
Cultural de la Mente. Esto lo hace de forma aplicada
a los procesos neurofisiológicos del cerebro y sistema
nervioso, particularmente sobre las enfermedades o
lesiones que sufre el ser humano como la afasia, las
lesiones traumáticas, alteraciones en la memoria, la
atención y la percepción, sin dejar de atender los pro-
cesos fisiológicos normales. (Vásquez, 2006)

En el texto de Angie Vásquez Rosado “Dos aliados,
dos amigos, dos vidas: un acuerdo teórico-práctico
sobre la mente y el protagonismo de lo social”, se
afirma que en La actividad consciente del hombre y
sus raíces socio-históricas, Luria R (1974) establece
de entrada que los animales y los seres humanos no
deben ser considerados como homólogos, pues existe
una gran diferencia en cuanto a la actividad conscien-
te humana que no está limitada a motivaciones bio-
lógicas como en los animales cuya conducta es me-
cánica. Diferenciaba entre dos tipos de sensaciones
que ocurren fuera del pensamiento: las protopáticas
(las primitivas, mecánicas, destinadas a trabajar con
la supervivencia del organismo) y las epicríticas (las
que resultan de cambios físico-químicos como adap-
tación reactiva al entorno). La actividad consciente
humana, sin embargo, es de otra naturaleza superior
a estos procesos básicos sensoriales, que le motiva
hacia objetivos distintos al animal; esto es, hacia el
conocimiento y hacia el metaconocimiento, es decir,
su capacidad de pensar sobre las formas mismas del
pensamiento sin limitarse a la comprensión de su con-
tenido o a la descripción de sus procesos evolutivos
(Vásquez, 2006).

Aparte de lo neuropsicológico, desde la búsqueda pe-
dagógica de respuestas a preguntas sobre desarrollo
cognitivo, en los tiempos actuales se afirmará que si

ALFABETIZACIÓN VIRTUAL ASISTIDA

48

bien las funciones cognitivas se producen gracias al
ambiente y las contribuciones sociohistóricas, como lo
estableció Luria, a la vez hacen posible el desarrollo
del pensamiento sociocultural en los seres humanos,
niños, jóvenes y adultos.

Luria no negará los “programas hereditarios” ni el
valor de la experiencia personal (subjetiva) sino que
enfatizará en la necesidad de otro elemento: el impacto
y efecto del legado de conocimiento cultural-social que
se trasmite socialmente por vía de la enseñanza acti-
va que protagonizan los adultos en la vida del infante:
los padres, los maestros, los agentes de ayuda como
psicólogos y médicos. Sin la conciencia mediada por lo
socio-cultural toda explicación sobre la forma en que
funciona el ser humano, incluyendo las neurobiológi-
cas, queda incompleta. Lo socio-cultural es lo que nos
hace humanos. (Vásquez, 2006)

La misma percepción de los humanos, según Luria,
surge de acciones mentales analítico-sintéticas, com-
plejas y conscientes, mediatizadas por los conoci-
mientos anteriores, posibilitadoras por excelencia de
hipótesis que harán posible conocer y adquirir conoci-
miento a las personas. Su lenguaje:

… es producto de la experiencia social-cultural del ser
humano. Comparte y valida esta idea con su maestro
Vygotsky, quien identificó al lenguaje como el elemento
fundamental constitutivo de la consciencia. El lenguaje
influye y modifica las formas y el resultado final de las
percepciones corticales. El lenguaje libera al ser huma-
no de su animalismo para evolucionar hacia un sujeto
que tiene capacidad de pensar en el pasado, presente
y futuro. Sólo mediante el lenguaje el ser humano pue-
de crear representaciones simbólicas sobre sí mismo y
el mundo que le rodea, realizando este proceso desde
su niñez, etapa muy importante en la comprensión del
desarrollo de la consciencia, así como un proceso que
continúa a través de toda la vida (adultez, vejez) diná-
mico y transformador. (Vásquez, 2006)

En suma, la Dra. Vásquez recuerda que Luria no com-
partió estudiar la mente solo desde lo biológico, ni
mecánicamente, sino como un todo en el elemento
fundamental que sería la consciencia, y que “concluye
como Vygotsky la necesidad de explorar la conscien-
cia como el producto de las relaciones socio-cultu-
rales mediatizadas por el lenguaje que transforman
la estructura cerebral que no queda determinada ni
reducida a herencia ni al efecto/producto del acondi-
cionamiento clásico” (Vásquez, 2006).

La mediación del lenguaje, aquel que pretende poten-
cializar el Programa de Alfabetización Virtual Asistida
–PAVA–, será entonces de trascendental importancia
para reconfigurar, estimular y desarrollar el pensa-
miento —para este estudio, pensamiento sociocultu-
ral— de jóvenes y adultas.

Retomando la cátedra Unesco se afirmará al respecto:

Para Luria, el lenguaje tiene una importancia decisiva
en la creación de una dimensión psicológica del indivi-
duo social. Sin un lenguaje, la psicología individual se
establece sobre una relación con el mundo de cosas vi-
sibles, de experiencia directa. Esas cosas y, en general,
todas las cosas, incluso las no visibles, pasan a tener
un registro, una denominación con el lenguaje. La pa-
labra, dice Luria, multiplica el ambiente referencial del
individuo y rompe el binomio experiencia-conocimiento.
El lenguaje se convierte, además, en un instrumento
de comunicación, en un transmisor de experiencias
propias y ajenas, por lo que el ser humano adquiere
una nueva dimensión de su conciencia, que le permite
formar imágenes subjetivas del mundo objetivo. Desa-
rrolla la capacidad de abstracción y, por consiguiente,
del pensamiento, al tiempo que crea códigos de ac-
ceso a las cosmovisiones, a las interpretaciones, etc.
… Pero si el lenguaje alcanza ese valor fundacional
en el proyecto social del ser humano, la alfabetización
representa una ampliación del ambiente cultural en el
que se sustenta el desarrollo psicológico. Para Luria,

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

49

la alfabetización juega un papel transformador en la
psicología del individuo, ya que ésta se ve reforzada
y ampliada por la estructuración del conocimiento, la
inquietud personal, el enriquecimiento de la capacidad
de abstracción, etc. El papel de la alfabetización lo ana-
lizó Luria mediante uno de sus rigurosos trabajos de
campo, pionero entre los estudios transculturales, con
grupos de personas alfabetizadas y analfabetas en la
región asiática de Uzbekistán, entonces territorio de la
URSS sometido a los profundos cambios derivados de
la revolución soviética. La capacidad asociativa de los
grupos analizados variaba sistemáticamente según el
nivel de alfabetización, poniendo de manifiesto el papel
de mediación semiótico-cultural de la escritura y el al-
cance de la cultura en la formación de la personalidad
psicológico-cognitiva. (Unesco, s.f.)

Hace ocho décadas determinaron científicamente,
Luria y su equipo, estudiando el desarrollo del pen-
samiento, psicológica, fisiológica y culturalmente,
la trascendencia de la acción alfabetizadora, de la
apropiación de un código lingüístico por parte de las
personas en Asia Central, ya que establecieron las
distinciones evidentes “… entre sujetos analfabetos
y no escolarizados con otros sujetos con cierto nivel
de formación, proporcionado por la creación de nue-
vas escuelas, llegando a conclusiones relevantes en
las formas dispares de categorización, pensamiento
y funcionamiento cognitivo general entre los dos gru-
pos.” (Peña-Casanova y Sánchez, 2011).

Considerando que el desarrollo de pensamiento, por
tanto, está unido al desarrollo del lenguaje, objeto de
la acción alfabetizadora, vale la pena enfatizar desde
Luria la relación conciencia-lenguaje, que equivaldría
a decirse la relación pensamiento-lenguaje, para el
caso del estudio: pensamiento sociocultural apro-
piación formal del código lingüístico; no sin antes re-
conocer la importancia de las relaciones familiares,
sociales y laborales, la convivencia de las personas,
su pertenencia a grupos, su “empleabilidad” o rela-

ciones laborales formales o informales, para la apro-
piación al menos de la dicción, independientemente
de las reglas semánticas, ortográficas, literarias y del
lenguaje escrito “ordenado”. El trabajo daría origen
al lenguaje y este a la acción consciente de las perso-
nas, como se deduce del texto La actividad consciente
del hombre y sus raíces socio-históricas, donde se
afirma que “La segunda circunstancia que motiva la
formación de la estructuralmente compleja actividad
consciente del hombre, es el surgimiento del lengua-
je” (Peña-Casanova y Sánchez, 2011). Tal relación, la
explica determinando que

Por lenguaje se entiende generalmente un sistema
de códigos con ayuda de los cuales se designan los
objetos del mundo exterior, sus acciones, cualidades
y relaciones entre los mismos. Así, pues, el vocablo
«silla» designa en el lenguaje un tipo de mueble; el vo-
cablo «pan», un objeto que se come; mientras que las
palabras «duerme» y «corre» denotan acciones; y los
términos «ácido» y «llano», cualidades de las respec-
tivas cosas; o las palabras «sobre», «bajo», «junto» y
«por consecuencia», relaciones de diversa complejidad
entre los objetos.

Lógicamente, las palabras asociadas en frases son los
medios de comunicación principales con ayuda de los
cuales el hombre guarda y transmite la información y
asimila la experiencia acumulada por generaciones en-
teras de otros hombres.

Un lenguaje similar no existe entre los animales, y él
aparece sólo durante el proceso de transición a la so-
ciedad humana ….(Peña-Casanova y Sánchez, 2011)

Igualmente respecto al lenguaje y sus funciones afir-
ma que,

… como sistema de códigos designativos de objetos,
de sus actos, cualidades o relaciones, y que sirve de
medio para transmitir la información, tuvo decisiva im-
portancia para la reestructuración posterior de la ac-

ALFABETIZACIÓN VIRTUAL ASISTIDA

50

tividad consciente del hombre. Tienen, pues, razón los
científicos cuando afirman que, a la par con el trabajo,
el lenguaje constituye un factor esencial en la forma-
ción de la conciencia.

El surgimiento del lenguaje introduce, por lo menos,
tres cambios substanciales máximos en la actividad
consciente del hombre.

El primero …: al designar los objetos y acontecimien-
tos del mundo exterior con palabras sueltas o combi-
naciones de las mismas, el lenguaje permite destacar
dichos objetos, fijar la atención en ellos y retenerlos
en la memoria. En virtud de ello, el hombre se hace
capaz de relacionarse con los objetos del mundo exte-
rior hasta en ausencia de éstos. Basta la pronunciación
externa o interna de una u otra palabra para que surja
la idea del objeto correspondiente y el hombre sea ca-
paz de operar con esa imagen. Por eso cabe decir que
el lenguaje dobla el mundo perceptible, permite guar-
dar la información obtenida del mundo exterior y crear
un mundo de imágenes internas. Es fácil advertir la
trascendencia que tiene el surgimiento de este mundo
«interior» de imágenes que aparece sobre la base del
lenguaje y que el hombre puede utilizar en su actividad.

La segunda función substancial del lenguaje en el
proceso formativo de la conciencia consiste en que
las palabras de aquél no sólo apuntan a determina-
das cosas, sino que abstraen los atributos esenciales
de las mismas y configuran las cosas perceptibles en
determinadas categorías. Esta posibilidad de asegurar
el proceso de abstracción (prescindencia) y generali-
zación constituye el segundo aporte trascendental del
lenguaje a la formación de la conciencia.

… la tercera función esencial del lenguaje en la for-
mación de la conciencia. El lenguaje sirve de medio
fundamental para transmitir la información acumulada
en la historia social de la humanidad, o bien, expre-
sándolo en otros términos, crea la tercera fuente de
desarrollo de los procesos psíquicos, que en el estadio
de hombre se añaden a las dos fuentes anteriores (los

programas de conducta hereditariamente transmi-
sibles y las formas de comportamiento engendradas
como resultado de la experiencia del individuo dado)
existentes entre los animales.

Al transmitir la complejísima información depositada
en el transcurso de muchos siglos de práctica socio-
histórica, el lenguaje le permite al hombre asimilar di-
cha experiencia y conquistar con su ayuda un enorme
círculo de conocimientos, artes y modos de conducta,
que en ningún caso habrían podido ser resultado de
la actividad independiente de un individuo aislado.
Esto denota que con la aparición del lenguaje surge
en el hombre un tipo enteramente nuevo de desarrollo
psíquico, que no existía entre los animales, y que el
lenguaje es en efecto un medio esencial de desarrollo
de la conciencia.

De la trascendencia del lenguaje para la conciencia
(entiéndase para el desarrollo del pensamiento socio-
cultural), en suma, planteará varios impactos:

… éste penetra de hecho en todas las esferas de la
actividad consciente del hombre y eleva a un nuevo
nivel el curso de sus procesos psíquicos.

… El lenguaje reestructura esencialmente los proce-
sos de percepción del mundo exterior y crea nuevas
leyes para la misma. … Esto dota a la percepción hu-
mana de rasgos radicalmente distintos a los de las per-
cepciones del animal. La percepción humana se hace
más honda, generalizada y permanente, vinculada con
el desgaje de los indicios esenciales de la cosa.

El lenguaje cambia en substancia los procesos de la
atención humana.

El lenguaje cambia asimismo esencialmente los proce-
sos de la memoria humana.

… A nivel humano, por primera vez la memoria basada
en los procesos discursivos, se convierte en actividad
mnémica consciente, en la que el hombre se plantea
la finalidad especial de recordar, organiza los datos

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

51

memorables y se hace capaz no sólo de ampliar in-
mensamente el volumen de la información retenida en
la memoria, sino también de retornar al pasado volun-
tariamente y elegir del mismo en el proceso de recor-
dación lo que en la etapa dada le parece más esencial.

Por primera vez el lenguaje le permite al hombre desli-
garse de la experiencia directa y asegura el nacimiento
de la imaginación, de un proceso que no existe en el
animal y sirve de base a la creatividad, orientada y go-
bernable ….

… sólo en base al lenguaje y con su más estrecha
participación toman cuerpo las complejas formas del
pensamiento abstracto y generalizado, cuya aparición
constituye una de las más trascendentales adquisicio-
nes de la humanidad y asegura el tránsito de «lo sen-
sorial a lo racional» ….

No menos esenciales son las modificaciones que el
lenguaje -elevando a un nuevo nivel los procesos psí-
quicos- aporta a la reestructuración de las reacciones
emocionales. … hace que a la par con las categorías
afectivas del hombre cristalicen emociones y prolon-
gados estados de ánimo que rebasan en mucho los
marcos de las reacciones afectivas directas y que es-
tán indisolublemente ligados con el pensamiento del
hombre, actividad que fluye unida a la participación
inmediata del lenguaje.

… la formación de nuevos tipos de comportamiento
consciente del hombre. La nueva forma de actividad
consciente puede surgir en el hombre sobre la base de
la formulación discursiva de una norma que el hombre
establece con ayuda del lenguaje.. (Peña-Casanova y
Sánchez, 2011)

Por la importancia que merecen los planteamientos
de Luria, es necesario, en suma, y recordando a su
maestro Vygotsky, plantear al menos tres inferencias
del estudio de Jean-Paul Bronckart (2006), de su tex-
to “Teorías sobre desarrollo psicológico y educación”
(traducido por Antonio Sánchez), con el cual deter-

mina la problemática del desarrollo psicológico en
torno a cuatro corrientes desarrolladas solo a partir
del siglo XX: el behaviorismo, el constructivismo pia-
getiano, el cognitivismo ortodoxo y el interaccionismo
vygotskiano. La primera inferencia es “… que todo
proceso de enseñanza debe fundarse en ‘el estado
de desarrollo psicológico de los alumnos’” (Bronc-
kart, 2006), y que debe articularse especialmente a
las competencias intelectuales, a las capacidades de
acción y a las capacidades verbales de los aprendices.

En segundo lugar, de Vygotsky, según Bronckart
(2006), para valorar la importancia del desarrollo
de la lengua en el pensamiento desde su origen, y el
desarrollo sociocultural específicamente, compuesto
por las competencias interpretativas, argumentativas
y propositivas de los jóvenes y adultos a fin de lograr
un desarrollo normal de su proceso de formación es-
colar “completo”:

La tesis de las dos raíces del desarrollo es bien co-
nocida …: En una primera etapa de la ontogénesis
se puede observar la co-existencia de dos raíces se-
paradas: una, calificada de “estadio preverbal de la
inteligencia”; la otra, de “estadio pre-intelectual del
lenguaje”. Dan testimonio de la existencia de la pri-
mera raíz las capacidades de los niños de menos de
quince meses para resolver, sin recurrir al lenguaje,
diversos problemas cognitivos …. Testimonian la
existencia de la segunda raíz el desarrollo de formas
sucesivas de interacción con los partenaires sociales
que son reguladas por las producciones vocales …
pero no tendrían “nada en común con el desarrollo del
pensamiento”. En una segunda etapa, la apropiación
del lenguaje, es decir, la emergencia de una capacidad
de producción de entidades sonoras reconocidas por
el entorno como “signos” de una lengua natural, pro-
cede de la fusión de esas dos raíces. Una vez aparece,
el lenguaje se desarrolla (en una tercera etapa) según
dos ejes funcionales distintos. Las producciones ver-
bales del niño cumplen, en primer lugar, una función

ALFABETIZACIÓN VIRTUAL ASISTIDA

52

social de comunicación y de interacción con el entorno;
luego, al mismo tiempo que se interiorizan, cumplen
una función individual de planificación y control de las
acciones propias. El lenguaje interiorizado se convierte
entonces (cuarta etapa) en el organizador del funcio-
namiento psicológico del niño. El conjunto de las cons-
trucciones mentales surgidas de la raíz preverbal de la
inteligencia son desde ahora asumidas y controladas
por las unidades lingüísticas, sobre las que el niño
sabe que son significantes, y sobre las cuales va, pues,
a poder operar. El funcionamiento psicológico se con-
vierte así en funcionamiento consciente, y se instaura
el pensamiento como producto de la interiorización de
unidades y de estructuras de la lengua del entorno so-
cial. (Bronckart, 2006)

En tercer lugar, la apreciación compartida según la
cual

… los marcos culturales y familiares, las característi-
cas socio-afectivas de los alumnos constituyen el obs-
táculo mayor del desarrollo, si se prefiere, el terreno
mismo en el cual se elabora este desarrollo. La inves-
tigación de soluciones didácticas debe orientarse en la
comprensión, la negociación y la explotación de este
terreno. Lo cual significa de manera más amplia, que
el interaccionismo social tiene todavía un largo camino
que realizar para proponer una concepción del desa-
rrollo y de los aprendizajes que sea verdaderamente
cultural y verdaderamente social. (Bronckart, 2006)

Así, desde el punto de vista cognitivo, como lo ha ex-
plicado el profesor Giovanni Iafrancesco en sus con-
ferencias sobre modelos pedagógicos y currículo, se
plantearía que el desarrollo del pensamiento sociocul-
tural se entiende como la apropiación de los ciudada-
nos de un pensamiento “científico” donde actúan las
competencias interpretativas, más un pensamiento
“epistemológico”, que permite la acción de las argu-
mentativas, más un pensamiento “tecnológico”, que

facilitaría el trabajo de las competencias propositivas,
enlazadas con el pensamiento nocional, conceptual y
categorial, respectivamente, que debe alcanzarse por
parte del niño que se vuelve joven primero y luego
adulto, siempre propiciados, facilitados o entorpeci-
dos por el nivel de desarrollo del lenguaje oral y es-
crito, o el grado de apropiación del código lingüístico
de los sujetos.

Finalmente se plantearía, según lo asimilado de la
propuesta ianfrancescana, que el desarrollo sociocul-
tural de las naciones y sus ciudadanos depende de
los niveles de evolución de cada uno de los “tipos” de
pensamiento que subyacen en ellos: Un pensamiento
sociocultural científico, que sería el básico, “estimula-
ble y desarrollable” en los primeros cuatro grados de
escolaridad; un pensamiento sociocultural epistemo-
lógico de carácter intermedio, igualmente “desarro-
llable y afianzable” en los cuatro años siguientes de
escolaridad, y un pensamiento sociocultural tecnológi-
co, igualmente “alcanzable” con las acciones formati-
vas intencionadas de cuatro años más de escolaridad,
para el caso de la educación colombiana. Los tres,
en total relación con las competencias interpretati-
vas, argumentativas y propositivas que se pide a la
escuela desarrollar en los estudiantes y que son las
que, en definitiva, valora el Instituto Colombiano para
el Fomento de la Educación Superior –ICFES– a través
de las llamadas pruebas SABER - ICFES.

Con el fin de sintetizar el que sería el derrotero para
propiciar el desarrollo del pensamiento sociocultural
desde la educación formal, en la tabla 4, elaborada
a partir de la exposición del profesor Giovanni Iafran-
cesco, se presentan los tipos de pensamiento que se
busca alcanzar, en relación con los tipos de compe-
tencias, con el desarrollo de los procesos de pensa-
miento y de la capacidad intelectiva, con los procesos
psicológicos ilustrados desde diferentes enfoques y
con las funciones cognitivas.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

53

Tabla 4. Procesos psicológicos, ilustrados desde diferentes enfoques y con las funciones cognitivasTabla 4. Procesos psicológicos, ilustrados desde diferentes enfoques y con las funciones cognitivas

Desarrollo Socio CulturalDesarrollo Socio Cultural Pensamiento Socio-Cultural Pensamiento Socio-Cultural
CientíficoCientífico

Pensamiento Socio-Cultural Pensamiento Socio-Cultural
EpistemológicoEpistemológico

Pensamiento Socio-Cultural Pensamiento Socio-Cultural
TecnológicoTecnológico

Desarrollo de
Competencias Competencias Interpretativas Competencias Argumentativas Competencias

Propositivas

Desarrollo de Procesos
de Pensamiento

Desarrollar la Categoría de
Pensamiento Crítico

Desarrollar la Categoría de
Pensamiento Reflexivo

Desarrollar la
Categoría de

Pensamiento Creativo

Desarrollo de la
Capacidad Intelectiva

(Con 6 procesos)
Mecanizar Concretar Configurar Abstraer

Relación
Causa-Efecto

(Lógica)
Formalizar

Fundamentación
desde Piaget Asimilar Acomodar Adaptar

Fundamentación desde Bloom,
Gagne o Skinner Conocimiento Comprensión Aplicación Análisis Síntesis Evaluación

Fundamentación
desde Zubiría Pensamiento Nocional Pensamiento Conceptual Pensamiento Categorial

Desarrollo de las Funciones
Cognitivas

Almacenar
Informar

Retener Evocar

Experienciar
Vivenciar
Describir
Comparar
Clasificar
Definir

Conceptuar
Criticar

Identificar
elementos

Funciones y
Relaciones
Estructuras
Sentido y

Significado

Abstraer
Descom-

poner
Recomponer
Generalizar

Particularizar
Globalizar
Especificar

Reducir
Inducir
Analizar

Sintetizar
Intuir Concluir

Explicar

R/Causa-efec-
to Describir
procesos
Formular

problemas
Plantear hipó-
tesis Formular

variables
Predecir resul-
tados Prever
conclusiones

Proponer
alternativas
de solución

Experi-
mentar

Demostrar
Comprobar
y verificar
Justificar la
propuesta
Aplicar la
propuesta
Adecuar,

transformar
o transferir

Ingeniar
o crear

Innovar o
inventar

Según Iafrancesco las
capacidades se alcanzan

progresivamente en:

Preescolar y
Primero

Segundo y
Tercero

Cuarto y
Quinto

Sexto y
Séptimo

Octavo y
Noveno

Décimo y
Once

Partiendo de la base de que
con la vivencia desescolarizada
no hubiera habido desarrollo o
estimulación de las funciones

cognitivas linealmente en jóve-
nes y adultos podría darse asi:

CLEI 1 CLEI 2 CLEI 3 CLEI 4 CLEI 5 Y
CLEI 6

ALFABETIZACIÓN VIRTUAL ASISTIDA

54

Principios que orientan el
proceso educativo en el
Programa PAVA

Los procesos institucionales del Programa PAVA se
centran en articulación con los planes de las entida-
des, asociaciones u organizaciones o los Proyectos
Educativos Institucionales de los establecimientos que
acogen la propuesta, hacia la formación-transforma-
ción de los jóvenes y adultos en situación de analfabe-
tismo, participantes de una educación mediada por lo
virtual, donde se brinda la oportunidad de manipular
el medio magnético basado en el computador y algu-
nas aplicaciones básicas. Se enseña a facilitadores y
participantes a tomar como herramienta fundamental,
para desarrollar ambientes de aprendizaje, clases y
construir el conocimiento, las nuevas tecnologías de
la información y la comunicación –TIC– basadas en
el ordenador.

Los facilitadores, directivos, asesores, investigadores
y equipo humano en general del programa PAVA se
han de caracterizar por tener y promover principios
como:

• El afecto tarde o temprano surte efecto
• Dignidad humana
• Educación en valores
• Autonomía
• Integralidad
• Solidaridad
• Educación integral
• Construcción colaborativa del saber
• Transversalidad e interdisciplinariedad
• Reciprocidad a la hora del conocimiento
• Dedicación y trabajo
• Apropiación de los avances tecnológicos.

Del objeto de estudio-
conocimiento y de las
relaciones interpersonales en
PAVA

El ser humano, su formación y su transformación son
el objeto de todo proceso pedagógico del programa
PAVA, por tanto esta pedagogía se debe centrar en
sus necesidades para que logre adquirir las compe-
tencias que les sean útiles para vivir en comunidad.

Propiciamos y generamos relaciones basadas en el
respeto y la solidaridad y aquellas en las que el apren-
dizaje es recíproco, en un ambiente armónico dentro
de una sociedad que se está educando. Buscamos
soluciones para nuestros estudiantes, como obtener
la cooperación de otros, aumentar la producción por
medio de las personas y lograr satisfacción en las
actividades que cada uno realiza y la automotivación
como la base para la autoimagen positiva de cada
uno. Implementamos estrategias, métodos, caminos y
actividades para estimular las relaciones interperso-
nales que permiten construir conjuntamente el cono-
cimiento, un nuevo orden social y la cultura.

Principios pedagógicos en
el PAVA

La pedagogía, además de ser una ciencia y de en-
cargarse de la educación, es la reflexión del hecho
educativo, que busca desarrollar integralmente al ser
humano. Usualmente se entiende por pedagogía los
diferentes principios y estrategias que se utilizan para
compartir el conocimiento, de manera que el estu-
diante se identifique con medios y se logre el fin. Sería
vista como un conjunto de saberes que buscan tener
impacto en el proceso educativo, en cualquiera de las

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

55

dimensiones que este tenga, así como en la compren-
sión y organización de la cultura y la construcción del
sujeto.

Se privilegiarían en el Programa principios como:

• La formación integral del adulto (desarrollo
humano)

• El trabajo con las TIC
• El trabajo colectivo
• El conocimiento de la cultura propia
• Los adultos aprenden haciendo y observando.

Por lo tanto el aprendizaje debe disfrutarse
• El placer por aprender es de vital importan-

cia a la hora de enfrentar obstáculos que a
diario se presentan en la edad joven y adulta.

• Desarrollar la capacidad creativa y descubrir
lo desconocido con una curiosidad que se
renueva constantemente.

Una concepción sobre
enseñanza-aprendizaje-
didáctica
la cual determina los fundamentos educativo-psicoló-
gicos.

La enseñanza se concibe como proceso de acompa-
ñamiento de un docente o docentes a un estudian-
te o estudiantes para que construyan sus propios
aprendizajes, valga decir, sus propios conocimientos
a partir de estrategias didácticas. En ese sentido, la
didáctica no se reduce al método para acceder a un
campo del conocimiento (didácticas específicas), ni a
los componentes relacionados con la posibilidad de
llevar a cabo el método, los medios y las formas de
organización de los participantes de un proceso edu-
cativo, sino que ella está inserta en todo el proceso

educativo. Ella es ante todo un proceso de comuni-
cación asertiva entre docentes y estudiantes, en el
que se comparten problemáticas y temáticas de los
campos del conocimiento y se crean ambientes de
aprendizaje para generar el deseo de aprender.

En la actualidad se reconoce la pedagogía en rela-
ción con las intencionalidades educativas (necesida-
des, intereses y expectativas de los estudiantes en
un contexto histórico y cultural determinado), y la
didáctica en relación con las formas de alcanzar las
intencionalidades propuestas, para lo cual se tienen
que establecer las relaciones entre los componentes
del proceso educativo y generar una “metodología”,
supuestamente la más adecuada, para desarrollar di-
cha propuesta.

Por lógica, el método de las disciplinas y las ciencias
que se ponen en cuestión para la formación de un
ser humano hace parte de la didáctica, pero no la
constituye en su totalidad. Sería confundir “didáctica
de un proceso educativo” con “método de las disci-
plinas y las ciencias”. La adquisición del conocimiento
(el aprendizaje) se da a través de la intersubjetivi-
dad y los procesos comunicativos entre los actores
educativos. El aprendizaje es un proceso personal,
intencional y crítico de las personas, que se da gra-
cias al “deseo de saber o motivación intrínseca” y al
despliegue de las capacidades y disposiciones de los
seres humanos en relación con otros. De ahí que la
didáctica, como proceso comunicativo e intersubjetivi-
dad entre las personas, no se puede descuidar para
el debate y la confrontación de conocimientos, la re-
conceptualización y la creación de otros nuevos.

El aprendizaje, por su parte, es reconocido como el
proceso a través del cual se obtienen o modifican
habilidades, destrezas, conocimientos, conductas o
valores como resultado del estudio, la experiencia,
la instrucción, el razonamiento y la observación. “El
aprendizaje es un acto natural en el ser humano. Sin

ALFABETIZACIÓN VIRTUAL ASISTIDA

56

embargo, existen factores que pueden favorecerlo
u obstaculizarlo, y que al estar en permanente inte-
racción es difícil determinarlos y aislarlos para tomar
las decisiones adecuadas. La formación y el desem-
peño del ser humano están afectados, a la vez, por
sus condiciones subjetivas, ambientales, económicas,
epistemológicas, procedimentales, es decir, por un
contexto”2.

También se sugiere desarrollar un aprendizaje prác-
tico, enriquecedor, de emprendimiento, en el que los
jóvenes y adultos puedan demostrar todas sus actitu-
des y cualidades, y que logren un crecimiento acadé-
mico mediada por las TIC y su respectiva aplicabilidad.

La didáctica en los procesos de enseñanza-aprendi-
zaje cumple un papel de primerísimo orden e impor-
tancia, pues gracias a ella se generan los conocimien-
tos en las personas. Las estrategias didácticas deben
tener en cuenta:

• La participación de los actores de la comuni-
dad en los procesos educativos, para lo cual
cada persona goza del ejercicio de su liber-
tad, independencia y capacidad de autode-
terminación. La formación de los estudiantes
se basa en la autonomía moral, social e inte-
lectual y posibilita la reflexión, acción y trans-
formación de las problemáticas que afectan
la calidad de vida y la de la sociedad.

• La potenciación de interacciones que ge-
neren un proceso permanente de diálogo
sobre el saber, los conocimientos y las prác-
ticas, lo que implica una actitud reflexiva y
crítica tendiente a la construcción de un nue-
vo orden social.

• El reconocimiento de la dignidad de las per-
sonas fundamentado en el respeto y en una
actitud consecuente con los derechos y de-
beres. Estudiantes, docentes y directivos de-
ben estar en una continua búsqueda del bien
común y de competencias profesionales inte-
grales, mediadas por normas de convivencia.

• El reconocimiento de la autoridad del otro y
la vivencia responsable de los valores huma-
nos, en coherencia con la filosofía institucio-
nal y con los propósitos de formación.

• La relación permanente del trabajo en el aula
con la cotidianidad del estudiante y con las
problemáticas sociales y culturales. El desa-
rrollo de actitudes y competencias investiga-
tivas hará parte de los procesos formativos
y orientará la solución de los problemas por
intermedio de las prácticas y la intervención
social, sin separarlas de la vida cotidiana.

• Metodología de trabajo consciente de las di-
ferencias individuales, de los tipos y ritmos de
aprendizaje y de las experiencias previas como
posibilidades para afianzar, construir o apropiar
conocimientos y validarlos socialmente.

Estas estrategias se convierten en acciones durante
el proceso de enseñanza-aprendizaje entre docentes
y estudiantes, tales como: aprendizaje independiente,
trabajo en equipo y colaborativo, diálogo de saberes,
interpretación y síntesis de información, comunicación
asertiva, desarrollo crítico (reflexión-acción-transfor-
mación), procesos investigativos, prácticas sociales y
propuestas de intervención.

2. Estas concepciones son tomadas del taller con facilitadores realizado en 2010.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

57

Estrategias didácticas
en el PAVA

Las estrategias propias o criterios, que se pueden se-
guir impulsando en y desde el PAVA, son las siguientes:

• Reconocer al estudiante los conocimientos
previos, saberes, habilidades, etc.

• El joven y el adulto aprenden haciendo a través
de una interacción activa con su contexto.
Aprenden observando cuando entran en
contacto con diferentes materiales y personas.

• El estudiante al interactuar con el computa-
dor, empieza a interactuar con el mundo.

• Son válidos los “Desafíos de saberes”, inclu-
yendo la parte docente y estudiantil.

• Realización de la Feria de la innovación, la
tecnología y las ciencias.

• Los talleres permanentes de artística.
• Atender el desarrollo físico y psicológico del

joven y el adulto.
• Darle participación al estudiante estimulando

su autonomía al exponer sus ideas.

La relación en el PAVA entre
los principios pedagógicos y
las estrategias didácticas

La relación que podría establecerse al servicio de
los métodos utilizados para desarrollar las clases y
lo que se pretende lograr en cada aprendizaje, que
por supuesto debe ser significativo, estará basada en
la interdisciplinariedad, buscando un mismo objetivo,
la educación para la transformación, ya que podría
concebirse la pedagogía como la que materializa la
intención de quien enseña y la didáctica como todas
aquellas vías, métodos, caminos, técnicas y herra-

mientas que se utilizan para formar, crear y transmitir
el conocimiento.

Pedagogía y didáctica están muy entrelazadas porque
sin principios pedagógico-didácticos no serían posi-
bles las estrategias curriculares que se busca desa-
rrollar, es decir que son condición sine qua non para
un proceso de formación.

Conceptual e ideológicamente, para realizar el proce-
so educativo se recomienda:

• Aprovechar fechas especiales para introducir
información académica de manera recreativa.

• Capacitar a los facilitadores para generar un
buen éxito del programa.

• Tener una “mente abierta”.
• Un facilitador que ayude al joven o adulto a

construir el conocimiento partiendo de un
estilo fresco y dinámico.

Medios, espacios y ambientes
propicios para el proceso
alfabetizador
Para implementar el Programa PAVA y crear las con-
diciones para materializar sus intencionalidades de
formación, los medios técnicos y tecnológicos gestio-
nables y básicos serían:

• Los Cuadernos Institucionales del Facilitador
• El computador
• El televisor o pantalla
• El DVD
• La mediación pedagógica impresa
• La mediación pedagógica digital
• La Internet
• El correo electrónico
• Las salas virtuales

ALFABETIZACIÓN VIRTUAL ASISTIDA

58

Los ambientes y espacios propicios para un ambiente
de aprendizaje, donde jóvenes y adultos construyan el
saber que les permita apropiarse del código lingüís-
tico, han de caracterizarse por ser generadores bá-
sicamente de afecto, comodidad y seguridad, aunque
sea en la más humilde de las condiciones, bien sea
un espacio institucional, comunitario, social o familiar.
Contar con asientos y mesas o escritorios estudian-
tiles, suficiente iluminación, ventilación, un ambiente
dispuesto para que favorezca el aprendizaje y el en-
cuentro, enriquecido con mediadores pedagógicos y
recursos didácticos, son condiciones ideales.

El aula, el salón o el espacio de trabajo, para el caso
de actividades mediadas por elementos infovirtuales
que lo exigen, deberán posibilitar que preferiblemente
cada participante tenga acceso a un computador y a
los materiales didácticos que los alumnos necesiten
para la realización de todas las actividades propues-
tas. Por eso los mejores espacios serían unas institu-
ciones dotadas con los diferentes materiales necesa-
rios para desarrollar las actividades. Los facilitadores
recomiendan un espacio tranquilo, cómodo, libre de
ruidos, limpio y ambientado, así como poder reunir a
todos los estudiantes de un mismo municipio en una o
dos instituciones para lograr una mayor unión e inte-
gración entre ellos y los directivos de las instituciones.

Sobre estrategias para los
tiempos en el PAVA

Aunque básicamente habrá que darle cumplimiento a
la normatividad respecto al tiempo que se debe dispo-
ner para desarrollar el Programa PAVA, corto y largo
al mismo tiempo, según circunstancias, actores, es-
cenarios, contextos, necesidades, intereses, procesos
y niveles de desarrollo, es preciso considerar que el
reto de alcanzar unas suficientes competencias lecto-

escriturales y de otro orden, bien desarrolladas, for-
talecidas y sostenibles, requiere ocupar con eficiencia
y eficacia el tiempo del cual se dispone, gestionarlo en
la forma debida, y además aprovechar muy bien aquel
no programado.

Las estrategias didácticas deberán por tanto no sólo
aprovechar saberes previos y las sinergias del grupo
en formación, sino también posibilitar el “transporte”
amigable, motivador y productivo, de acciones for-
madoras intencionadas, en pos del conocimiento, las
habilidades y las destrezas que pueden adquirirse o
estimularse en la calle, en el hogar, en el ambiente
laboral, en la hora del descanso, de los alimentos, de
la recreación.

No obstante, habrá procesos, actividades o acciones
que soliciten o ameriten programar horarios concer-
tados para alcanzar los objetivos del Programa, esta-
rán con nosotros siempre participantes, u oportuni-
dades para el aprendizaje, el intercambio y la acción
colaborativa, para implementar horarios y/o tiempos
flexibles, ajustables, “sobre medida”. Un facilitador
del PAVA estará en condiciones de atender las dife-
rencias individuales que demande el desarrollo de la
tarea alfabetizadora.

Una concepción sobre
conocimiento-evaluación-
currículo

la cual determina los fundamentos epistemológicos.

El conocimiento es el producto o resultado de edu-
carse, es el conjunto de cosas sobre las que se sabe
o que están contenidas en la sabiduría. El conoci-
miento es un proceso de re-construcción social y
que el trabajo inter y transdisciplinario hace posible;

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

59

es una tarea impostergable para el tratamiento, la
comprensión y la solución de problemáticas comu-
nes de las comunidades.

La inter y la trans-disciplinariedad exigen el trabajo
en equipo a partir de diferentes prácticas, áreas del
saber y del conocimiento para abordar problemáticas
comunes y proponer soluciones desde distintos enfo-
ques teóricos y metodológicos. Este trabajo permitirá
el avance de las comunidades y de la cultura, como
expresión de una red de comprensiones y de signi-
ficaciones que los seres humanos construyen sobre
sus propias vidas, la sociedad y la naturaleza, para
dar cuenta del sentido y el significado que ellas po-
seen o pueden llegar a tener, mediante un análisis
real y prospectivo.

De ahí que los conceptos de saber, conocimiento, dis-
curso, teoría y práctica están en íntima relación. El sa-
ber es un constructo mental del ser humano sobre lo
“real”, entendiendo lo “real” como todo lo que existe
material (saber de las ciencias naturales) e idealmen-
te (saber de las ciencias humanas y sociales). Todo
saber es subjetivo, depende del ser humano que lo
objetiva mentalmente para comprender y explicar lo
real. Cuando el saber se confronta con otros, pro-
ducto de la problematización, investigación y forma-
lización de comunidades académicas y científicas, y
se logran establecer acuerdos intersubjetivos, se le
da validez, lo que hace que los saberes dejen de ser
subjetivos para convertirse en conocimientos valida-
dos socialmente, con pertinencia para dar solución a
problemáticas y necesidades de los seres humanos,
lo cual les garantiza, por un tiempo, mejores condicio-
nes de vida y de desarrollo humano, social y cultural,
ya que el conocimiento se renueva permanentemente
por las nuevas problemáticas y necesidades que sur-
gen en una determinada sociedad.

Con base en dicho conocimiento, “científico para un
determinado momento histórico”, se construye la

teoría y se hace el discurso sobre un determinado
campo de las ciencias naturales o sociales, así como
las prácticas (técnicas, tecnológicas o artísticas) para
dar solución a problemáticas específicas y posibilitar
el desarrollo de una sociedad en todos los sentidos.
Por ello se dice que el saber es producto del pensa-
miento humano, que representa lo real y lo expresa
por medio del lenguaje. El saber proviene de la ex-
periencia, de las prácticas sociales y de la actividad
investigativa de los seres humanos frente a proble-
máticas u objetos de estudio de su interés y necesi-
dad. Y cuando el saber se objetiva, se sistematiza y se
organiza constituye el conocimiento, que es el saber
reconocido y validado socialmente.

Las concepciones epistemológica y sociológica del
saber-conocimiento, interconectadas, permiten com-
prender que el proceso educativo trabaje, por un lado,
la tradición del desarrollo científico y tecnológico de
los campos, regiones, componentes y áreas de cono-
cimiento, y, por otro, la re-contextualización de dichos
conocimientos frente a contextos socioculturales y pro-
blemáticas específicos. Por ello se dice que la educación
es un proceso de re-contextualización y re-conceptuali-
zación permanente, lo que equivale a decir que el cono-
cimiento está en permanente re-construcción.

En síntesis, el saber-conocimiento se concibe como
construcción social de intersubjetividades humanas
que buscan comprender y explicar los fenómenos na-
turales y los procesos sociales. De ahí la importancia
del diálogo intersubjetivo en los procesos educativo-
pedagógicos que se viven en un proceso educativo.

En lo educativo, entendido como proceso formativo y
de desarrollo humano, social y cultural, se juegan las
significaciones de la vida cotidiana, las problemáticas
y necesidades humanas y sus posibles soluciones me-
diante la intervención consciente y autónoma de las
mismas comunidades en procesos educativos. De ahí
la importancia de lo investigativo, que permite con-

ALFABETIZACIÓN VIRTUAL ASISTIDA

60

frontar conocimientos ya validados por comunidades
científicas y postular posibles rupturas sobre los mis-
mos, de acuerdo con las condiciones históricas, cultu-
rales, sociales, económicas y políticas de las personas
en un contexto determinado.

El trabajo inter y transdisciplinario permitirá el avance
de las comunidades y de la cultura como expresión de
una red de comprensiones y significaciones que los
seres humanos construyen sobre sus propias vidas,
la sociedad y la naturaleza, desde un análisis real y
prospectivo, para dar cuenta del sentido y el significa-
do que ellas poseen o pueden llegar a tener.

Esta concepción sobre el conocimiento desemboca en
la educación en una concepción sobre la evaluación
y sobre el currículo. La evaluación entendida como
“proceso de valoración” del estado en que se en-
cuentra un ser humano en un proceso de aprendizaje
(de conocimientos) y de aplicación de los mismos (de
competencias) frente a problemáticas específicas en
un contexto sociocultural determinado, en forma in-
tegral y con calidad. Lo que equivale a decir que el
fin de la educación es el ser humano y que el objeto
o medio para lograr dicho fin es la cultura (campos
del conocimiento). Muchas veces en educación se
confunde el fin de la educación, el ser humano, con
los medios para lograrla, la cultura, y se evalúan los
contenidos de ella y no al ser humano.

Las evaluaciones son un medio y una herramienta que
nos facilita la identificación del progreso en el proce-
so educativo del estudiante. Puede conceptualizarse
como un proceso dinámico, continuo y sistemático,
enfocado hacia los cambios de las conductas y los
rendimientos, mediante el cual verificamos los logros
adquiridos en función de los objetivos propuestos.

Podemos conceptualizar la evaluación como “el pro-
ceso crítico, continuo y permanente de recolección y

análisis de información que realizan los actores del
proceso educativo, con el fin de establecer un diag-
nóstico y comprender el estado en que se encuentra
la formación y el desempeño integral de una perso-
na para tomar las decisiones pertinentes” (Bruner &
Bernstein, citados por Campo y Restrepo, 1993). Es
el proceso que permite constatar si hubo o no apren-
dizajes para la formación y el desarrollo humano in-
tegral en una persona. La evaluación para muchas
personas es sinónimo de temor, debido a que siempre
piensan que es examen, por tanto hay que cambiar el
concepto de evaluación.

La evaluación del ser humano ha de ser integral: sus
valores y actitudes (aprender a ser), sus conocimien-
tos (aprender a conocer) y sus habilidades y destre-
zas (aprender a hacer); los distintos aprendizajes
que son la síntesis de la expresión de sus múltiples
capacidades naturales (pensar, sentir y actuar), que
lo llevan a la demostración y los desempeños (com-
petencias) para su propia realización y trascendencia
como ser humano y a seguir aprendiendo durante el
resto de su vida (aprender a trascender y aprender
a aprender), siempre en pro del desarrollo social en
todas sus manifestaciones y del desarrollo cultural.
Se sugiere evaluar el progreso cognitivo mediante
exposiciones de temas, actividades pedagógico-re-
creativas, asistencia y actividades que aprovechan la
participación en clase.

En el PAVA desarrollaremos, más que una acción eva-
luativa, un proceso evaluativo:

• Diagnóstico, generando confianza.
• Valorativo para desarrollar la autoimagen.
• Didáctico y motivador.
• Continuo, sistemático y permanente.
• Cualitativo, cuantitativo y participativo.
• Escrito, oral y de observación.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

61

Con base en las anteriores concepciones sobre el
conocimiento y la evaluación en un proceso educa-
tivo, es necesario establecer la relación entre estas
concepciones y las del currículo desde los enfoques
conceptual y técnico.

Desde lo conceptual, el currículo proviene de los voca-
blos currere y cursus (Hamilton, 1633) que significan
“recorrido”, para realizar un proceso de formación.
Recorrido que se refiere a los componentes esen-
ciales de un proceso educativo y que históricamente
se han ido complejizando y especializando: proble-
máticas o necesidades por solucionar de los seres
humanos y las sociedades, intenciones de formación
(propósitos), contenidos (campos del conocimiento
por comprender o construir), prácticas por realizar
(fundamentos pedagógicos y didácticos) y evaluación.
Se han formalizado distintas concepciones sobre el
currículo en función del énfasis que se haga en uno u
otro componente.

En cuanto a lo técnico, el currículo tiene que ver con
los conceptos de estructura curricular, diseño curricu-
lar y plan de estudios.

La estructura curricular es la red de relaciones de to-
dos los componentes que se tienen en cuenta para
llevar a cabo un proceso educativo. En la actualidad
se reconocen ocho componentes: problemas educa-
tivos como faltas, carencias o incongruencias en las
estructuras bien sea conceptuales, actitudinales o
procedimentales; intencionalidades educativas que
van enmarcadas en propósitos, objetivos, logros y
competencias; cultura (campos del conocimiento);
contenidos de la cultura; actividades (de acuerdo con
los fundamentos pedagógicos); medios (técnicos o
tecnológicos); formas de organización de los parti-
cipantes (de acuerdo con las concepciones sobre el
aprendizaje y la didáctica), y evaluación.

 El diseño curricular es la planeación, organización
y distribución consciente de intencionalidades edu-
cativas y de contenidos de la cultura, cuyo fin es la
integración de las problemáticas del contexto con los
propósitos de formación y de estos con los conteni-
dos de la cultura, ya sean disciplinas, ciencias, artes,
técnicas, tecnologías o humanidades, en torno a un
objeto de estudio seleccionado y definido a partir de
la identificación de problemas concretos y socialmen-
te relevantes en una sociedad, o de las necesidades
educativas que se convierten en problemas cognitivos
para el proceso educativo.

El plan de estudios está constituido por los campos,
componentes, áreas o disciplinas del conocimiento
pertinentes (seleccionados y organizados de acuerdo
con la problemática o necesidad por solucionar), y ló-
gicamente distribuidos para el proceso de formación
de los estudiantes en un nivel educativo determinado,
lo cual demanda a la vez unos principios pedagógicos
para ser llevados a la práctica mediante estrategias
didácticas, unos medios para utilizar y unas formas de
organización de los participantes que permitan valo-
rar los aprendizajes y las competencias obtenidos por
los estudiantes.
Con base en lo anterior, los criterios curriculares que
se demandan en la contemporaneidad son: integrali-
dad, pertinencia, flexibilidad, apertura, participación,
interdisciplinariedad e interculturalidad.

Horizonte Institucional del PAVA

El Horizonte Institucional del PAVA lo componen la mi-
sión, la visión, el horizonte institucional y los objetivos
corporativos, los cuales componen el direccionamien-
to estratégico, constituyen la identidad institucional
y representan la unidad de propósitos de todos los
estamentos educativos. También hace parte del Ho-

ALFABETIZACIÓN VIRTUAL ASISTIDA

62

rizonte Institucional la determinación que se realizó
en su momento de los objetivos del PEI, principios y
fundamentos, los cuales llevan a los propósitos de
formación y los campos del conocimiento.

La Misión del PAVA

¿Quiénes somos?¿Quiénes somos? El Programa PAVA es un proyec-
to de la Católica del Norte, Fundación Universitaria,
institución de carácter católico que pretende contri-
buir de manera responsable a la minimización de las
brechas de inequidad existentes entre las clases más
vulnerables, como lo son los iletrados y analfabetas
funcionales o en des-uso, entre otros, a través de la
educación virtual asistida como medio efectivo para
alcanzar la inclusión de la población y por ende su de-
sarrollo social. Somos un grupo de profesionales de
la educación en torno a una institución educativa que
busca, de acuerdo a sus procesos misionales, gene-
rar una propuesta novedosa, confiable y competitiva
que ayude a cerrar la brecha nacional en los procesos
de analfabetismo en Colombia. Somos una propuesta
de alfabetización en lecto-escritura, y comprensión e
interpretación de la realidad, dirigida a jóvenes y adul-
tos analfabetas , y fundamentada en la utilización de
las herramientas infovirtuales como mediadoras en el
proceso educativo.

¿Cuál es nuestra responsabilidad?¿Cuál es nuestra responsabilidad? La responsabilidad
adquirida con el PAVA consiste, para la Universidad y
su CIBERCOLEGIO, en direccionar el programa en todo
lo referente a su apropiación, cualificación, operati-
vidad y redefinición de su modelo educativo, todo lo
anterior en términos de calidad y a la luz de los linea-
mientos legales. Es brindar un programa pertinente,
que cumpla con todos los estándares nacionales e
internacionales para este tipo de proyectos; es tener
la capacidad de llevar al estudiante más allá de la
simple aprehensión de conceptos de lecto-escritura,
es acompañarlo desde sus inicios hasta que tenga

unas competencias ciudadanas y laborales definidas
para que sea tenido en cuenta en su entorno. Es, en
definitiva, desde lo práctico y objetual, alfabetizar de
manera integrada e integral en lecto-escritura a las
personas mayores de 15 años de estratos 1, 2 y 3 a
través de los ambientes virtuales de aprendizaje.

¿Cuáles son nuestros Productos y Servicios?¿Cuáles son nuestros Productos y Servicios? La razón
de ser es el servicio educativo, que se brinda a partir
de este programa utilizando las nuevas tecnologías de
la comunicación y la información, y que permite que el
estudiante adquiera competencias diferentes a las que
normalmente alcanza o desarrolla un programa tradi-
cional. El “producto” es el resultado final alcanzado con
el estudiante, es haber cumplido satisfactoriamente los
objetivos y haber contribuido a la trasformación perso-
nal, familiar, laboral y social de los dicentes, luego de
realizar procesos y tareas básicas como:

• Construcción de contenidos físicos e inte-
ractivos apropiados para la educación de
adultos.

• Formación a personas mayores de 15 años
en el CICLO 1 de educación de adultos gra-
dos 1º, 2º y 3º de primaria.

• Formación permanente de alfabetizadores
en educación de adultos y manejo de las TIC
a través de cursos de extensión.

• Capacitación a secretarías de educación e
instituciones educativas en la implementa-
ción del modelo de Alfabetización Virtual
Asistida.

• Una educación con calidad, y mediante ella
formar un ciudadano que se puede “inser-
tar” posteriormente en el sistema educativo
colombiano o de otro país; un ciudadano
que dé fe de sus aprendizajes, y que una
vez termine su paso por el programa PAVA
se reencuentre con su familia y su espacio
sociocultural.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

63

¿Queremos nuestros usuarios? ¿Queremos nuestros usuarios? Sí. Nuestros usua-
rios son personas conocedoras de su rol dentro del
Programa de Alfabetización, todos líderes y a la vez
sujetos en formación y para la formación del otro,
conscientes de los cambios en los paradigmas de for-
mación que tradicionalmente conocemos, gestores de
su propio futuro y con una visión de progreso y de
continua cualificación humana y académica. Son ellos
el fin y la razón de ser de este proceso educativo. En
torno a ellos giran las distintas experiencias que cada
día se construyen.

Si bien es un servicio público el que se presta, más que
hablar de usuarios es hablar de estudiantes, de partici-
pantes del proceso de formación y transformación del
PAVA, ellos son la razón de ser del sistema educativo,
ellos son quienes nos animan e invitan a estar innovan-
do, actualizando y ajustando el currículo para que res-
ponda a sus necesidades y podamos ayudar a formar
y vernos formados como verdaderos seres humanos.

¿Cuál será nuestro ámbito de acción?¿Cuál será nuestro ámbito de acción? El primer radio
de acción es nuestra diócesis, luego el país, y con la
experiencia y fortalecimiento de las dos anteriores se
debe tener una presencia internacional que permita
impactar otras culturas, pues con el camino recorrido
hasta ahora, se ha evidenciado y verificado que es
una propuesta validada, más que por los entes gu-
bernamentales, por “nuestros clientes”: los estudian-
tes. Igualmente, la propuesta es pertinente para ser
implementada a nivel internacional, ya que los princi-
pios, conocimientos y valores que inculcamos poseen
ese carácter.

Abarca todas las regiones y zonas de Colombia con
mirada inclusiva e incluyente, y llega a personas con
necesidades educativas, que requieren la alfabeti-
zación en lectoescritura básica para su proceso de
formación, y a la población que desconoce los medios
digitales y el manejo de las TIC.

¿Con cuál marco ético y moral?¿Con cuál marco ético y moral? El marco del progra-
ma nunca podrá estar por fuera de los principios que
rigen nuestro modelo educativo, sin dejar de lado ade-
más que somos una institución con una gran proyec-
ción social con verdadero sentido humano y cristiano.

El marco ético y moral de alguna manera es el Evan-
gelio, ya que somos una institución católica con sen-
tido de iglesia universal, por tanto, no nos podemos
apartar del referente cristiano a través de la pedago-
gía del amor y la reconciliación. El programa PAVA sin
duda alguna sigue el hilo conductor de la Católica del
Norte Fundación Universitaria, en cuanto a sus valo-
res cristianos y su proyección social.

Nuestra Misión en esencia

El Programa PAVA de la Católica del Norte Fundación
Universitaria, institución con una proyección social
con sentido humano y cristiano, debidamente direc-
cionado, hacia la calidad y pertinencia, cumpliendo la
normatividad, y a la luz de los estándares debidos,
contribuirá responsablemente a minimizar las brechas
de inequidad generadas por la presencia de analfabe-
tas funcionales en Colombia y en el mundo, utilizando
las nuevas tecnologías de la información y la comu-
nicación como medio para alcanzar la inclusión y el
desarrollo social.

Se trascenderá la simple aprehensión de conceptos
de lectoescritura, promoviendo la autonomía moral e
intelectual, basados en la práctica de valores cristia-
nos fundantes de la autonomía moral como el res-
peto, la solidaridad, la responsabilidad y la justicia,
sin apartarnos del referente cristiano a través de la
pedagogía del amor y la reconciliación, propósito na-
cional y, contribuyendo a la trasformación personal,
familiar, laboral y social de los dicentes.

ALFABETIZACIÓN VIRTUAL ASISTIDA

64

La Visión del Programa

Dadas las características físicas, sociales, económi-
cas, geográficas, administrativas y financieras, si se
aprovechan las potencialidades y se superan las difi-
cultades existentes hoy:

¿Cómo podrá estar el Programa en diez años?¿Cómo podrá estar el Programa en diez años? En po-
cos años el PAVA deberá estar consolidado totalmente
en nuestro país, y habrá alcanzado el reconocimiento
y la aceptación nacionales (en municipios y depar-
tamentos). También el reconocimiento internacional,
luego de haberse extendido por algunos países, lle-
vando consigo una educación humana, Cristiana y
actual.

El PAVA estará re-significado para el año 2012, y para
el año 2016 repensado y contextualizado. Cubre los
procesos formativos y ciclos de toda la básica pri-
maria, prepara a los estudiantes para continuar su
formación en el CIBERCOLEGIO UCN para culminar
exitosamente la educación básica, permitiendo la co-
municación y la interacción sin límites geográficos, a
partir del desarrollo pedagógico y la innovación. Su
grupo de investigación estará reconocido y con la de-
bida categorización ante Colciencias.

Dadas las características anteriores, y para el logro
de su visión, se seguirá gestionando con las entida-
des públicas e incluso con empresas privadas la im-
plementación del programa no sólo en el país sino
también en Latinoamérica y el Caribe, aprovechando
las potencialidades y superando las dificultades exis-
tentes o que se presenten en su implementación.

Ese es el reto de cualquier proyecto, y más si está en-
focado a lo educativo. Aún quedan muchas cosas en
el tintero, pero también es cierto que se ha logrado
avanzar mucho, siempre teniendo como “polo a tierra”

el Grupo de Investigación. Entre las potencialidades que
se aprovechan están el auge de la tecnología y la incor-
poración de las TIC en los modelos educativos. Entre
las dificultades por vencer se encuentra la de incentivar
la cultura de estudio virtual entre las poblaciones. A los
materiales de apoyo, componente básico de implemen-
tación, desarrollo e innovación, se les debe dedicar re-
cursos, cuidado y atención en forma permanente, a fin
de combatir falencias que pueden en un momento dado
ir en detrimento del mismo programa.

Visión del PAVA

Para el año 2016, desde la mejor esquina de Améri-
ca, camino a ser una región justa, pacífica, ordenada
y en armonía con la naturaleza, se estará ofreciendo a
Colombia y al mundo el Programa de Alfabetización Vir-
tual Asistido que representa la sigla PAVA, repensado y
contextualizado, pertinente e inclusivo, gestionado de-
bidamente para cubrir la básica primaria, que prepara
a sus egresados para continuar su formación en el CI-
BERCOLEGIO UCN y culminar exitosamente la educación
básica. El Programa aprovecha el auge y la multiplica-
ción de la tecnología con la incorporación de las TIC en
los modelos educativos, permitiendo la comunicación y
la interacción sin límites geográficos, aprovecha las po-
tencialidades que resultaren del ejercicio alfabetizador
con sentido y significado y las sinergias que produce el
trabajo interinstitucional, e innova de manera perma-
nente en su gestión e implementación, a partir de la
debida gestión pedagógica, didáctica y curricular.

Principios para el PAVA

El programa PAVA esta enmarcado en los principios
institucionales de la UCN y su CIBERCOLEGIO, es
decir que su orientación deberá estar dada en los
principios de:

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

65

Integralidad:Integralidad: El ser humano en todas sus dimensiones
es la razón de ser de esta propuesta educativa para
potenciar en él el conocimiento, la espiritualidad, el
trabajo, la sociabilidad, el amor, el afecto y la comuni-
cación, es decir, asumirlo como ser integral.

Autonomía: Autonomía: Toda actividad proveniente de las didácti-
cas aplicadas a los diferentes contenidos curriculares,
está orientada por la pedagogía para el desarrollo del
aprendizaje autónomo, con una intencionalidad útil y
productiva en el desarrollo de la educación virtual, ya
que toda técnica o recurso tecnológico asociados a
la cibernética, la telemática y las telecomunicaciones
en general, siempre tendrán en cuenta el respeto a la
personalidad y el carácter humanista de la propuesta
pedagógica innovadora a través de acciones total-
mente virtuales.

Investigación: Investigación: La acción educativa de un colegio vir-
tual fomenta el desarrollo de una actitud investigativa,
epistemológica y humanista en el estudiante, el tutor
y la comunidad, con el firme propósito de avanzar ha-
cia los límites de los conocimientos de frontera. Esto
hace parte del sistema investigativo, autoevaluativo e
institucional.

Además, dadas las características de formación y
aprendizaje de las personas jóvenes y adultas que
vienen al programa, serían principios orientadores
particulares de toda la propuesta, los siguientes:

• • Pertinencia:Pertinencia: Pensada desde la necesidad de
desarrollar el pensamiento sociocultural de
los jóvenes y adultos, además de su litera-
cidad y cultura escrita a partir del desarrollo
curricular.

• • Accesibilidad: Accesibilidad: Para que disfruten del Progra-
ma todas las personas sin distingo de raza,
credo, nacionalidad u otra condición política,
social, cultural o económica.

• • Flexibilidad:Flexibilidad: Para que se realicen periódica
y sistemáticamente ajustes y adecuaciones
curriculares acordes con las necesidades,
intereses, problemas, expectativas, diferen-
cias y ritmos de aprendizaje de los jóvenes y
adultos usuarios del PAVA.

• • Comunicación: Comunicación: Para conducir a los estudiantes
por la senda de la comunicación asertiva, y a
la vez por los medios de información que ofre-
ce la nueva sociedad del conocimiento a tra-
vés del uso de las herramientas infovirtuales.

• • Responsabilidad:Responsabilidad: Se propicia el logro de pro-
pósitos, objetivos y metas de formación ven-
ciendo obstáculos administrativos, pedagógi-
cos, curriculares, culturales o de otro orden.

• • Integración:Integración: Entendida para generar afecto,
actividad y proactividad intragrupal y entre
los grupos y la comunidad, entre la comuni-
dad y la nación.

• • Participación:Participación: Tenida en cuenta como la base
para el desarrollo personal, humano integral
y de las comunidades. Una participación ba-
sada en el respeto, el consenso y el disenso,
dirigida hacia el logro de metas individuales
y colectivas.

• • Solidaridad:Solidaridad: Considerada como la base para
formar y afianzar el desarrollo moral autó-
nomo, de la mano de la justicia, la lealtad,
el respeto y la responsabilidad. El trabajo
colaborativo será una acostumbrada conse-
cuencia de su práctica.

• • Permanencia:Permanencia: Se posibilita y asegura por
todos los medios posibles la continuidad en
los procesos de formación basada en la mo-
tivación y el efecto que logra la práctica y
búsqueda del afecto entre todas y todos.

• • Respeto:Respeto: Condición para una nueva ética
civil. Regla número uno del programa, base
para las relaciones, actividades, negociacio-
nes, tareas y acuerdos.

ALFABETIZACIÓN VIRTUAL ASISTIDA

66

• • Inclusión:Inclusión: Requisito para la apertura de gru-
pos, procesos y actividades. Característica
esencial del Programa PAVA en el país y fue-
ra de él, que exige ser a la vez incluyentes e
inclusivos.

• • Innovación:Innovación: Premisa de directivos, investi-
gadores, facilitadores y usuarios, condición
para la cualificación permanente y el em-
prendimiento.

Los fines del sistema
educativo

Lo primero, luego del horizonte institucional confor-
mado por la misión, la visión y los principios del pro-
grama, es recordar los fines del Sistema Educativo,
definidos por la Ley 115 de 1994, porque a partir
del nuevo proyecto histórico nacional que significó el
gran acuerdo nacional plasmado en la nueva Cons-
titución Nacional de 1991, se determinó una nueva
visión general del sistema educativo colombiano, con
unos propósitos de largo aliento, articuladores de
modalidades, grados y niveles, que desde el PAVA se
resumen en las siguientes expresiones:

• El pleno desarrollo de la personalidad dentro
de un proceso de formación integral.

• La formación en el respeto a la vida y a los
demás derechos humanos, a la paz y a los
principios democráticos.

• La formación para facilitar la participación de to-
dos en las decisiones que los afectan en la vida.

• La formación en el respeto a la autoridad, a
la cultura nacional, a la historia colombiana y
a los símbolos patrios.

• La adquisición y generación de los conoci-
mientos científicos y técnicos más avanzados
mediante la apropiación de hábitos intelectua-
les adecuados para el desarrollo del saber.

• El estudio y la comprensión crítica de la cul-
tura nacional y de la diversidad étnica y cul-
tural del país.

• El acceso al conocimiento, la ciencia, la téc-
nica y demás bienes y valores de la cultura.

• La creación y el fomento de una conciencia
de la soberanía nacional y para la práctica de
la solidaridad y la integración.

• El desarrollo de la capacidad crítica, reflexiva
y analítica que fortalezca el avance científico
y tecnológico nacional.

• La adquisición de una conciencia para la
conservación, protección y mejoramiento del
medio ambiente.

• La formación en la práctica del trabajo.
• La formación para la promoción y preserva-

ción de la salud y la higiene, y la prevención
integral.

• La promoción en la persona y en la socie-
dad de la capacidad para crear, investigar y
adoptar la tecnología.

Sobre los objetivos del PAVA

Su punto de partida, intención, objeto, campo y pro-
pósito es el desarrollo humano integral teniendo en
cuenta que por lo general el joven y el adulto siendo
portadores de un proyecto de vida, aun en situación
de analfabetismo, tienen o deberían tener la aspira-
ción de mejorar su condición y calidad de vida.

Entre otros, serían válidos como objetivos del PAVA,
promover un desarrollo integral, social y comunita-
rio donde se involucre la tecnología y la ciencia para
propiciar nuevas oportunidades; querer conocer al
adulto como un ser humano integral, con criterios
de pertinencia, flexibilidad y participación; erradicar
el analfabetismo, y a la vez fomentar o aumentar la
educación de adultos en toda Latinoamérica y por

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

67

supuesto en Colombia, para aquellas personas que
desean mejorar sus actitudes y enriquecer sus cono-
cimientos.

El impacto del programa tiene que ver con el alcance
del objetivo de enseñar a leer, escribir e interpretar el
entorno con base en estrategias de mediación virtual
asistida. Asimismo, con el acercamiento de los estu-
diantes al mundo digital e informático, el aumento de
la autoestima de los estudiantes participantes, la ad-
quisición de competencias laborales y la inclusión de
la familia en el proceso educativo.

Por lo demás, la experiencia del PAVA es una invita-
ción a autoridades, directivos educativos, docentes y
comunidad en general, a innovar procesos de apren-
dizaje mediante las posibilidades de las TIC para que
la educación sea más inclusiva.

De las políticas en el PAVA
para poner en marcha las
propuestas educativas

El PAVA mismo es una política por todo lo que repre-
senta (Posibilidad pertinente), lo que propone (Acción
coherente) y la forma (Modelo ajustable) en cuanto a
propiciar la cobertura que el Estado quiere alcanzar
en formación de jóvenes y adultos en situación de
analfabetismo, de población sin el código lingüístico
completo e incorporado a su ser, saber, hacer, convivir
y trascender, en Colombia e incluso en Latinoamérica.

Las políticas que se han construido como aliados del
Ministerio de Educación Nacional, las entidades terri-
toriales y otros entes u organizaciones para poner en
marcha el programa PAVA, se han dirigido y dirigirán a
promover vínculos entre los estudiantes, sus familias,
grupos y con las instituciones para que se sientan pro-
pios de las mismas, promover su sentido de pertenencia

hacia ellas y con el Programa, que de manera constante
piensa en nuevas posibilidades, facilidades y beneficios,
que les facilite continuar su proceso de formación.

Igualmente, la política de calidad con seguimiento
constante al proceso de aprendizaje y comunicación
con los estudiantes y facilitadores para mantener las
mejores relaciones, ha sido y deberá ser permanente
en el PAVA. Comienza desde el Ministerio de Educa-
ción, el cual tiene una conexión directa con la Católica
del Norte y su CIBERCOLEGIO UCN, como los directos
encargados de realizar las gestiones, acciones y con-
tactos en las distintas instituciones donde el Progra-
ma se ejecuta y se va a desarrollar.

El acceso y la permanencia de
los estudiantes en el PAVA
Para hacer posible el acceso al PAVA es preciso contar
con la debida voluntad y financiación del Programa
por parte del Ministerio de Educación, las entidades
territoriales u otros organismos, la suficiente motiva-
ción en los grupos y personas y acciones de líderes
que auspician el desarrollo de sus comunidades; el
Programa, por su parte, está listo, evaluándose para
mejorar y rendir cuentas, investigando para cualificar-
se, e innovándose permanentemente; pero es reco-
mendable ubicar las personas y grupos en situación
de analfabetismo o analfabetismo por des-uso, reali-
zar una evaluación diagnóstica y una gestión de pro-
cesos oportunos y de calidad, y designar facilitadores
por grupos focales caracterizados.

Aunque para lograr la permanencia en primera instancia
está el acompañamiento, el cual en este proceso debe
ser continuo, porque a ellos se les presentan diferentes
dificultades en el transcurso del desarrollo del programa;
la estimulación académica al estudiante en cada área del
conocimiento promueve las actividades de los estudian-
tes y los anima a que sigan en el proceso.

ALFABETIZACIÓN VIRTUAL ASISTIDA

68

Es posible considerar que la dotación de uniformes
pueda despertar en los participantes el sentido de
pertenencia con la Universidad, su CIBERCOLEGIO
UCN y con el Programa PAVA (camisetas), y que la
realización de actividades complementarias —artís-
ticas, de educación en salud y sexualidad y hacia un
proyecto de vida asesorado—, propicien integralidad
en la intervención y generen pertinencia y a la vez
confianza en la propuesta PAVA.

Igualmente el uso del carnet brinda la opción de
participar en clases en horas no habituales (jorna-
da nocturna) y facilita la identificación y movilidad en
ciertos sectores, la provisión de recursos y materiales
didácticos, las integraciones, las visitas domiciliarias
de facilitadores empeñados en sacarlos adelante. El
dinamismo que tenga cada actividad planificada, los
contenidos apropiados, una metodología participati-
va, activa y creativa, es darles la importancia debida
y necesaria a los estudiantes.

Hacia una conceptualización de los
núcleos temáticos

El “Enfoque Paviano” en su resignificación curricu-
lar, teniendo como horizontes los distintos campos
ya abordados en su perspectiva pedagógica, asume
en su visión curricular el gran reto de una alfabeti-
zación pertinente con dimensiones transformadoras,
hacia una concepción de educación básica que se fun-
damenta en los principios de fortalecimiento de las
dimensiones existenciales de la persona humana, a
partir del referente de un proceso formativo que se
acompaña de los ambientes virtuales de aprendizaje
como un factor asociado mediacional, el cual posibilita
una educación que, además de incluyente, comunica
al joven y al adulto con el mundo desde la sociedad de
la información, el conocimiento y el aprendizaje.

La resignificación curricular que se presenta parte de
varios niveles: Un primer nivel relacionado con el com-
ponente contextual, que comprende una descripción
de carácter enunciativo sobre problemas, necesida-
des, intereses y expectativas. Un segundo nivel rela-
cionado con la integración de las respectivas áreas en
la lógica de una educación fortalecedora a partir de
una perspectiva de doble alfabetización: la literacidad
y la cultura escrita y la mediación digital como princi-
pio innovador. Un tercer nivel relacionado con la cons-
trucción de un microcurrículo desarrollado a partir de
la creación de unos ejes temáticos fundamentados
en la interdisciplinariedad y la transversalidad de las
áreas que permitan la formación de un ser humano
integral y competente.

Es importante anotar que además de las dimensiones
macro del proceso formativo, ésta resignificación del
currículo contiene los lineamientos expresados por el
Ministerio de Educación Nacional en cuanto a están-
dares de competencias desde el punto de vista inte-
gral, incluyendoincluyendo varios procesos integrales, los cuales
tienen diferentes componentes básicos (pedagógicos
y didácticos) referidos al conocimiento por medio
del desarrollo de competencias y valores necesarios
para vivir y convivir, que el estudiante debe alcanzar
para luego demostrar un aprendizajeun aprendizaje relacionado con
actitudes, conocimientos o procedimientos. Las com-
petencias se asumen como capacidades que están o
no apropiadas por los seres humanos, y que son los
problemas específicos, en un contexto sociocultural
determinado, los que le exigen un desempeño desde
determinadas capacidades, por tanto, la competencia
implica conocer, ser y saber, saber hacer.

Por ello los logros en el PAVA, a través de su macrocu-
rrículo, se asumen como las capacidades que deben
obtener los alfabetizados para demostrar un desem-
peño esperado. Asimismo, los contenidos se adoptan
y adaptan con la integración curricular, considerando

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

69

que allí se parte de las condiciones de aprendizaje
en las que se encuentran los estudiantes de una co-
munidad educativa determinada, en relación con los
lineamientos, estándares y competencias planteados
por el Ministerio de Educación Nacional.

Intencionalidades del PAVA
Con los usuarios del Programa de Alfabetización Virtual
Asistida –PAVA– se lograrán en Colombia los siguientes
objetivos en concordancia con los lineamientos curricu-
lares del Ministerio de Educación Nacional, el Horizonte
Institucional Paviano, y la equivalencia del Programa
PAVA con el primer Ciclo lectivo escolar integrado –
CLEI–, determinado por la normatividad vigente.

Lengua Castellana

Desde el ser:Desde el ser: Expresar ideas, sentimientos, emocio-
nes e intereses de forma clara para fortalecer las
situaciones comunicativas tanto de manera personal
como en la dimensión de su comunidad.

Desde el Conocer:Desde el Conocer: Asumir elementos de la sintaxis de
la lengua castellana que le permitan dar significado al
mundo que lo rodea, además de comprenderlo y par-
ticipar en él, logrando ser autónomo y responsable de
su proceso educativo.

Desde el Hacer:Desde el Hacer: Dar lugar a cada uno de los saberes
aprendidos, a través de su contexto, donde logre apli-
car la lectura y la escritura como principales formas
de comunicación.

Desde el Convivir:Desde el Convivir: Desarrollar competencias que le
permitan comunicarse, comprender e interactuar con
la sociedad desde lo estético, cultural, cognitivo, ideo-
lógico y pragmático.

Desde el Trascender:Desde el Trascender: Trasmitir ideas a través del len-
guaje verbal y no verbal, haciendo uso de su condi-

ción comunicativa para trascender en cada uno de sus
pensamientos que lo contextualicen con la sociedad.

Matemáticas

Desde el Ser: Desde el Ser: Comunica y se expresa en un lenguaje
matemático desde las representaciones o registros
semióticos, que le permitan ubicarlo en un contexto.

Y una actitud positiva en relación con sus propias ca-
pacidades matemáticas.

Desde el Conocer:Desde el Conocer: Interpretar y comprender diferen-
tes registros de representación o sistemas de no-
tación simbólica para crear, expresar y representar
ideas matemáticas; para utilizar y transformar dichas
representaciones y, con ellas, formular y sustentar
puntos de vista.

Desde el Hacer:Desde el Hacer: Formular, plantear, trasformar y re-
solver problemas a partir de situaciones de la vida
cotidiana, de las otras ciencias y de las matemáticas
y la tecnología.

Y dominar procedimientos y algoritmos matemáticos y
conocer cómo, cuándo y por qué usarlos de manera
flexible y eficaz.

Desde el Convivir: Desde el Convivir: Establecer competencias del pen-
samiento lógico y matemático que le permitan enten-
der el mundo y desenvolverse en el.

Desde el Trascender:Desde el Trascender: Desarrollar un razonamiento
lógico que permita percibir regularidades y relacio-
nes; hacer predicciones y conjeturas, justificaciones o
refutar esas conjeturas, dar explicaciones coherentes,
proponer interpretaciones y respuestas posibles y
adoptarlas o rechazarlas con argumentos y razones.

Ciencias sociales

Desde el Ser:Desde el Ser: Vivenciar los valores fundamentales
como el respeto a la vida, a la diferencia, a la tolerancia

ALFABETIZACIÓN VIRTUAL ASISTIDA

70

y a la justicia, haciendo énfasis en que somos entes
únicos y que debemos respetar el pluralismo, la
diversidad étnica y cultural en la toma de decisiones,
ser libres dentro de un orden que asume como base
las normas.

Desde el Conocer:Desde el Conocer: Identificar los elementos sociocul-
turales que posee Colombia para la comprensión de
las diferentes etapas históricas y su relación con el
mundo actual.

Desde el Hacer:Desde el Hacer: Reconocer las características socio-
culturales y geográficas entre el ser humano y los di-
ferentes contextos.

Desde el Convivir:Desde el Convivir: Reconocer y aplicar las caracterís-
ticas básicas de la norma de mi entorno e institución
y la forma de colaboración para que sean más bené-
ficas para todos.

Desde el Trascender:Desde el Trascender: Establecer formas para el acce-
so a la información que se necesita y su adecuada or-
ganización para el buen uso de la comunicación oral,
escrita y gráfica.

Ciencias Naturales

Desde el Ser:Desde el Ser: Formar seres humanos solidarios con el
entorno social, cultural y natural, capaces de pensar
de manera autónoma, de actuar de manera proposi-
tiva y responsable en los diferentes contextos en los
que se encuentran, a partir del reconocimiento del
otro como legítimo, desde el respeto, la fraternidad,
la hospitalidad, la solidaridad y la confianza como va-
lores propios que hacen parte de la existencia.

Desde el Conocer:Desde el Conocer: Comprender el mundo desde el
entorno vivo y físico y la relación de la ciencia y la
tecnología en la sociedad, con una mirada más allá de
la cotidianidad, y actuar de manera fraterna y cons-
tructiva para un mejor desarrollo humano, personal
y comunitario a partir de una perspectiva integral de
integración en los niveles personal, familiar y social.

Desde el Hacer:Desde el Hacer: Apropiación y valoración colectiva de
los aprendizajes a partir de su contexto, a través de
la lucha por mejorar las condiciones de vida median-
te la solidaridad, el respeto y la justicia social, donde
logre aplicar la lectura y la escritura como principales
formas de comunicación.

Desde el Convivir:Desde el Convivir: Trascender la formación en cuanto
comprensión del entorno vivo y físico, y la relación
de la ciencia, la tecnología y la sociedad dentro del
compromiso personal y social para una generación
de diálogos que permitan la recomprensión de una
realidad, un contexto y un entorno en las relaciones
familiares, personales y sociales a partir de la comu-
nicación, para interactuar con la sociedad desde lo
estético, cultural, cognitivo, ideológico y pragmático.

Desde el Trascender: Desde el Trascender: Apropiarse progresivamente
del conocimiento científico, tomando como punto de
partida el conocimiento “natural” del mundo (desde
el entorno vivo, físico, y la relación de la ciencia, la tec-
nología y la sociedad), de manera que se fortalezca el
proceso formativo una postura crítica que responda
a una cultura de análisis de percepción observadora
que le permita convertirse en ciudadano del mundo
sin perder sus raíces, y participando activamente de
la nación y de las comunidades de base a través de
las relaciones personales, familiares, sociales y cultu-
rales en un diálogo de libertad, solidaridad y justicia.

Competencias ciudadanas

Desde el Ser:Desde el Ser: Fortalecer las relaciones humanas sin
desconocer su complejidad como ser humano indi-
vidual, con diferencias, actitudes y valores, es decir,
desde un respeto por el otro como parte sustantiva
para darle sentido a la existencia, a través de la toma
de decisiones que generarán cada vez más autono-
mía, sin desconocer el punto de vista de los otros,
con el fin de realizar acciones que reflejen una mayor
preocupación por los demás y por el bien común.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

71

Desde el Conocer:Desde el Conocer: Hacer uso oportuno y debido de
la información académica y social para poder incluir a
las otras personas, a los grupos sociales, al Estado y
al medio ambiente en nuestras reflexiones y decisio-
nes, reconociendo los propios sentimientos y empatía,
es decir, compartir las emociones de otros. En otras
palabras, poder entrar y ser capaces de resolver sus
diferencias.

Desde el Hacer:Desde el Hacer: Enseñar a respetar a quienes son dife-
rentes, reconocerlos como sujetos con los mismos de-
rechos y deberes e interesarse a partir de la auténtica
perspectiva, desde la cual el otro o la otra observan la
realidad, y así hacerse a modelos cada vez más com-
plejos de nuestra sociedad. Para prevenir la discrimina-
ción es importante identificar, analizar y cuestionar los
prejuicios y los estereotipos que se tienen.

Desde el Convivir:Desde el Convivir: Formar para relacionarse con otras
personas de manera pacífica y constructiva, sin recu-
rrir a la violencia, a partir de la consideración de los
demás como seres humanos que tienen sus mismos
derechos y deberes.

Desde el Trascender:Desde el Trascender: Fortalecer los métodos y formas
de aprendizaje, así como motivar y propiciar el acceso
a los medios de comunicación (TIC) para el beneficio
personal y social.

Propósitos del diseño
curricular integrado

El Programa PAVA, referencialmente, desde lo nor-
mativo, con el artículo 6º del Decreto Nacional 3011,
recuerda que la alfabetización es un proceso for-
mativo tendiente a que las personas desarrollen la
capacidad de interpretar la realidad y de actuar, de
manera transformadora, en su contexto, haciendo
uso creativo de los conocimientos, valores y habilida-
des a través de los procesoslos procesos de lectura y escritura, y
de la apropiación e integración de conceptosla apropiación e integración de conceptos desde

las áreas de Ciencias Sociales, Matemáticas, Ciencias
Naturales y Lengua Castellana y la cultura propia de
su comunidad.

De la misma manera, atendiendo lo preceptuado en
los artículos 13º y 14º, el proceso de alfabetización
hace parte del ciclo de educación básica primaria, y
su propósito fundamental es el de vincular a las per-
sonas adultas al servicio público educativo y asegurar
el ejercicio del derecho fundamental a la educación y
la consecución de los fines de la educación consagra-
dos en el artículo 5º de la Ley 115 de 1994, según
el cual las instituciones educativas que desarrollen
procesos de alfabetización deberán atender las orien-
taciones curriculares generales que para el efecto
expidan los departamentos y distritos, atendiendo las
necesidades educativas de la población y lo dispuesto
en este decreto.

Igualmente, la duración de los programas de alfa-
betización tendrá la flexibilidad necesaria, según las
características regionales y de los grupos humanos
por atender, y podrán estar articulados con proyectos
de desarrollo social o productivo, y dichos programas
se organizarán de tal manera que, al finalizar los mis-
mos, se alcancen los logros formulados y adoptados
para el correspondiente proceso formativo, teniendo
para el efecto como referente los indicadores de logro
establecidos, de manera general, por el Ministerio de
Educación Nacional, para los tres primeros grados del
ciclo de educación básica primaria.

Lo anterior hace pensar en un Currículo Integrado e
integrador Paviano –CIP– que, a partir de sus propias
intencionalidades concretas de formación, logros,
competencias y estándares que se terminen de definir
en el Taller de Escritores, propicie una acción alfabe-
tizadora en código lingüístico nacional basada en las
áreas de lectura, escritura, matemáticas básicas y cul-
tura comunitaria, construyendo en sus participantes o
usuarios conocimientos, habilidades, actitudes y valo-

ALFABETIZACIÓN VIRTUAL ASISTIDA

72

res que se transmiten, deconstruyen y recrean, en las
áreas de lengua castellana, matemáticas, ciencias na-
turales, ciencias sociales con énfasis en competencias
ciudadanas y tecnología e informática, con énfasis en
alfabetización digital, para que realmente se tienda a
generar o afianzar la capacidad de interpretar la rea-
lidad y de actuar, de manera transformadora, en su
contexto, haciendo uso creativo de tales conocimien-
tos, valores y habilidades, como lo exige el Estado y la
sociedad que él representa.

Con el CIP es preciso lograr la mayor efectividad posi-
ble, a partir de la eficacia y eficiencia requeridas, con
la mejor utilización posible del tiempo, con la bate-
ría de estrategias didácticas que se precisen, incluso
generando una acción envolvente que exija aprender
por fuera de “clase”, para que los jóvenes y adultos
obtengan, como lo pide el Ministerio de Educación
Nacional, un proceso pedagógico que estimule su in-
terés por el estudio y su permanencia, y encuentren
las bases para seguir aprendiendo por el resto de su
vida, y así propiciar una meta básica: Comprender el
mundo de los textos y sus situaciones comunicativas
a través de las diferentes manifestaciones del lengua-
je, utilizando las mismas reglas de la gramática y la
ortografía para aplicarlas con sentido y significado en
su vida familiar, laboral y ciudadana y con una mejor
comunicación.

De las problemáticas a los
contenidos

La educación de adultos, en particular la alfabetiza-
ción, en el país, a pesar de sus significativos avan-
ces, aún es una tarea pendiente, toda vez que esta
sugiere una fundamentación más próxima a las po-
sibilidades de inclusión y de relación con el mundo
de los adultos, de manera que sea, además de sig-
nificativa, trascendente, pues se hace necesario que

la alfabetización establezca vínculos con la práctica
social, familiar, cultural y laboral, y de esta manera se
permita un ejercicio de alfabetización con mayor nivel
de motivación y participación.

El presente documento retoma de manera general
varios aportes que ayudan al objetivo de la resigni-
ficación curricular y que introducen nuevos aportes
y sentidos a la Mediación Pedagógica, para que el
proceso educativo se desarrolle en el contexto de las
necesidades, intereses, expectativas y esperanzas de
los jóvenes y adultos.

Hacia la descripción
de algunos problemas,
necesidades, intereses y
expectativas de los jóvenes y
adultos del PAVA

En primer lugar, es pertinente anotar que se trata de
una descripción general que se irá fortaleciendo en
la dinámica misma de la investigación y el desarrollo
del PAVA. No obstante, es importante resaltar que las
ideas que se expresan a continuación se “recogen”
de los ejercicios formativos con los facilitadores, de
las visitas a algunos grupos, de las evaluaciones ins-
titucionales y de la sistematización misma de la pro-
puesta educativa.

Los problemas:Los problemas: Una vez analizado el contexto socio-
cultural (municipios de María La Baja y Turbaco, de-
partamento de Bolívar), se identificaron en el contexto
de los estudiantes del PAVA los siguientes problemas:

• El evidente riesgo de bajo nivel de autoesti-
ma y de autoreconocimiento como un sujeto
social y de conocimiento, que se visualiza en
la desesperanza por aprender y en la sole-

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

73

dad que se ha vivido para adquirir cultura
por la educación.

• Se evidencian situaciones problemáticas que
afectan las relaciones sociales, culturales,
naturales y de desarrollo humano, personal
y social, como alto consumo de licor, mal

estado de las viviendas, dificultades de una
salud integral y desempleo.

En este sentido, se describen de manera general y a par-
tir de un diálogo comprensivo con los facilitadores y de
entrevistas a algunos estudiantes, las siguientes carac-
terizaciones de la población que se beneficia del PAVA:

Tabla 5. Caracterizaciones poblacionalesTabla 5. Caracterizaciones poblacionales

Situación de la viviendaSituación de la vivienda

PROBLEMAPROBLEMA CARACTERIZACIÓNCARACTERIZACIÓN CAUSASCAUSAS

Condiciones de la
vivienda, manejo

de excretas y
basuras

• Es una tipología de vivienda con deficiencias estruc-
turales, muchas de ellas ubicadas en zonas de alto
riesgo.

• Generalmente son casas con dos o tres habitaciones,
donde habitan entre dos y tres familias.

• Hay acueducto y electrificación en la mayoría de casas,
sin embargo, algunas no cuentan con este servicio o
disponen de él de manera ilegal.

• La gran mayoría de las casas en general, cuentan con
alcantarillado de bajo nivel en cuanto a funcionalidad y
cuidado del medio ambiente.

• Algunas de las casas se construyen con materiales de
construcción reciclados.

No se mejora la vivienda porque:
• Las personas se acostumbran a vivir así, y

se vuelve un asunto cultural.
• Los ingresos son bajos y solo alcanzan

para el sustento diario.
• Hay mucho desempleo
• Se presenta situación de desplazamiento,

que origina la construcción de viviendas
inadecuadas, solo bajo el concepto de “te-
cho para vivir y dormir”.

Situación con el licorSituación con el licor

El licor

• Se convierte por la dinámica cultural en condición de
aceptación social.

• La mayoría de los adultos son consumidores de licor
desde el concepto de “bebedores sociales”.

• Hay aumento de consumo de licor en los jóvenes.
• Como proceso característico del consumo del licor, se

genera consumo de sustancias psicoactivas y violencia
intrafamiliar.

• El consumo del licor se da por los encuen-
tros de amigos.

• El consumo del licor se da culturalmente y
por el bajo nivel de autoestima, y se asume
como algo normal.

• El contexto sociocultural incita al consumo
del licor.

Situación con el empleoSituación con el empleo

Situación del
desempleo y
posibilidades

laborales

• La mayoría de los usuarios del PAVA tienen empleos
temporales, relacionados con la construcción, la eco-
nomía informal y el servicio doméstico.

• Son muy pocas personas las que gozan de un trabajo
estable.

• Gran parte de los hombres trabajan en la construcción
y en lo que les resulte con remuneraciones muy bajas.

• La gente anhela estudiar para tener un mejor empleo.
• Hay muchas fuentes de empleo, pero la gente no está

capacitada para desempeñarse en ellos.

• Por su nivel educativo las fuentes de em-
pleo son reducidas.

• Hay costumbre de vivir para el sustento
diario.

• El nivel de estudios les limita posibilidades de
empleos formales en empresas e industrias.

• Los salarios son muy bajos y mínimamente
facilitan el sustento diario.

• En muchas ocasiones la gente no cree en
sus capacidades y se limita a las posibilida-
des de su entorno.

ALFABETIZACIÓN VIRTUAL ASISTIDA

74

Hacia una descripción de necesidades, intereses y ex-Hacia una descripción de necesidades, intereses y ex-
pectativas:pectativas: Si bien se han enunciado y caracterizado
algunos problemas específicos del contexto y del en-
torno de los usuarios del PAVA, es también pertinente
anotar que se trata de una población que vive en un
ambiente de intereses y expectativas, y que además
expresa necesidades específicas para un mejor desa-
rrollo humano. En este sentido, se han identificado los
siguientes aspectos:

Necesidades:Necesidades:
• Mejor infraestructura educativa para facilitar

procesos formativos con inclusión de TIC.
• Mayores posibilidades de educación flexible y

en articulación con la realidad de los jóvenes
y los adultos.

• Mejoramiento de la vivienda y, con ella, de
todo lo relacionado con exposición final de
excretas.

• Programas de salud integral para fortalecer
la autoestima en todo sentido.

• Educación básica.
• Programas de empleo que permitan un me-

jor nivel de participación en la sociedad.
Intereses:Intereses:

• Por mejorar la calidad de vida.
• Por una educación para un mejor desempe-

ño social.
• Por participar en procesos productivos aso-

ciativos bajo la economía de comunión.
• Por un mejor futuro para los hijos desde la

educación.
• Por contribuir a un desarrollo humano a par-

tir de una educación que sea pertinente.
Expectativas:Expectativas:

• Apertura y deseo por aprender.
• Sentido de la educación para una mejor for-

mación en la familia.

• Las Tecnologías de la Información y de las
Comunicaciones como aspecto sustantivo en
la educación en la dimensión de motivación
por aprender, participar y practicar el cono-
cimiento en interacción con la red.

• Un mejor empleo.
Es evidente que los usuarios del PAVA expresan en
grado de importancia sus necesidades, sus intereses
y sus expectativas, que deberán leerse en clave edu-
cativa, de manera que respondan también a su obje-
tivo de un conocimiento pertinente.

De otro lado, a partir del proceso de sistematización,
los facilitadores expresan las siguientes fortalezas,
limitaciones, expectativas y retos:

Fortalezas:Fortalezas:
• La institucionalidad del PAVA a partir del res-

paldo del Ministerio de Educación Nacional
y el debido desarrollo académico desde la
Católica del Norte Fundación Universitaria.

• El acompañamiento de los facilitadores en
todo el proceso formativo.

• La motivación que se genera por aprender
desde el ordenador.

• El acompañamiento de la Católica del Norte
Fundación Universitaria y su CIBERCOLEGIO,
en todas las etapas relacionadas con el fun-
cionamiento del PAVA en la localidad.

• El seguimiento del Ministerio de Educación
Nacional al Programa.

Limitaciones:Limitaciones:
• Conectividad en las instituciones educativas.
• El estado de los ordenadores.
• Mobiliario adecuado para la educación de

jóvenes y adultos.
• Infraestructura de los establecimientos edu-

cativos en alto nivel de deterioro.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

75

• Los facilitadores requieren mayor formación
para la educación de jóvenes y adultos.

• Los módulos no están actualizados ni acor-
des con una pedagogía de la educación de
jóvenes y adultos.

Expectativas:Expectativas:
• Un mejor aprovechamiento del ordenador.
• Una formación a los facilitadores y coordinado-

res más especializada en el modelo del PAVA.
• La continuidad de sus estudios con la edu-

cación básica.
Retos:Retos:

• Resignificación del modelo pedagógico del
PAVA.

• Resignificación curricular del PAVA.
• Replanteamiento de los medios y las media-

ciones para el aprendizaje con incorporación
de TIC.

• Fortalecimiento de la capacitación a los fa-
cilitadores.

• Mejoramiento de las infraestructuras de los
establecimientos educativos en donde fun-
ciona el Programa.

• Mayor capacidad tecnológica desde los or-
denadores que estén en buen estado para
que el programa se desarrolle de acuerdo a
su fundamentación pedagógica y didáctica.

Es conclusión, se hace evidente que existe una serie de
factores sociales, culturales y físicos que tienen relación
directa con el normal funcionamiento del PAVA, pero
que al mismo tiempo permiten la generación de pro-
cesos formativos innovadores, la creatividad didáctica

para la inclusión de las TIC, y un desarrollo curricular di-
namizador de las potencialidades y generador de nue-
vas actitudes y valores que mejoren las condiciones de
vida de las personas jóvenes y adultas del Programa.

El PAVA y su enfoque integrador
e interdisciplinario: Marco
diseño curricular del programa
de Alfabetización - MAPA

Considerando que se trata de un programa que
busca el fortalecimiento de las dimensiones
existenciales de la persona a partir de su desarrollo
humano integral, y teniendo en cuenta su
particularidad en la concepción de virtual asistido,
cada uno de los núcleos temáticos ha estructurado
las respectivas intencionalidades pedagógicas
en una relación de Ser, Conocer, Hacer, Convivir y
Trascender, de tal forma que se logre visualizar
con mayor claridad cómo la propuesta determina
el tipo de hombre o mujer que se quiere formar
partiendo de la realidad del sujeto educativo y de
sus potencialidades.

En las siguientes matrices se presenta por cada nú-
cleo temático la intencionalidad pedagógica, a partir
de la propuesta que pasa por los lineamientos del Mi-
nisterio de Educación Nacional (1998), en cuanto a
competencias y estándares, desde una construcción
curricular basada en núcleos temáticos que posibilitan
la agrupación de conocimientos, saberes, experien-
cias y representaciones sociales, todo ello enlazado
con la participación y el desarrollo social.

ALFABETIZACIÓN VIRTUAL ASISTIDA

76

Intencionalidades del PAVA

Tabla 6. Matriz de intencionalidades Lengua CastellanaTabla 6. Matriz de intencionalidades Lengua Castellana

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Lengua
Castellana

Fortalecimiento de las
relaciones humanas
desde la expresión de
ideas, sentimientos,
emociones e intereses
de forma clara dentro
de la situación comuni-
cativa en su comunidad
como parte de su
formación integral.

Comprensión de
los elementos de la
sintaxis de la lengua,
relacionada con
el mundo cultural
inmediato, generando
un ser autónomo y
responsable de su
proceso educativo.

Apropiación de cada
uno de los saberes
aprendidos, a través
de su contexto donde
logre aplicar la lectura
y la escritura como
principales formas de
comunicación.

Comunicación, y
comprensión para inte-
ractuar con la sociedad
desde lo estético, cultu-
ral, cognitivo, ideológico
y pragmático.

Comunicación de ideas a
través del lenguaje verbal
y no verbal, haciendo uso
de su condición comuni-
cativa para trascender
en cada uno de sus pensa-
mientos que lo contextuali-
cen con la sociedad.

La valoración del
pensamiento con sen-
tido observador y con
capacidad de análisis
para comprender la im-
portancia del desarrollo
científico y tecnológico.

Comprensión del mun-
do desde el entorno
vivo, el entorno físico y
la relación de la ciencia
y la tecnología en la
sociedad con una
mirada más allá de la
cotidianidad o de las
teorías alternativas,
y actuar con ellas
de manera fraterna
y constructiva para
un mejor desarrollo
humano, personal y
comunitario.

Reconocimiento de
las características
socioculturales y
geográficas entre
el ser humano y los
diferentes contextos.

Reconocimiento y
aplicación de las carac-
terísticas básicas de las
normas de mi entorno
e institucionales y la
forma de colaboración
para que sean más
benéficas para todos.

Apropiación de nuevas
formas para el acceso
a la información que se
necesita y su adecuada
organización para el buen
uso de la comunicación
oral, escrita y gráfica.

Comunicación y
expresión desde el
lenguaje matemático de
las representaciones
semióticas que posibi-
liten la ubicación en un
contexto.

Valoración del
pensamiento Cristiano
Católico en el desarro-
llo humano, personal
y social.

Formulación, plantea-
miento y transforma-
ción de situaciones
para resolver los
problemas a partir
de situaciones de la
vida cotidiana, de las
otras ciencias y la
tecnología.

Trascendencia de la
formación en cuanto
comprensión del entor-
no vivo, el entorno físico
y la relación ciencia,
tecnología y sociedad,
como una relación de
compromiso personal
y social que posibilite
la construcción de mi-
crosistemas donde las
interacciones humanas
estén basadas en una
apropiación con sentido
transformador.

Aproximación progresiva
al conocimiento científico,
tomando como punto de
partida el conocimiento
“natural” del mundo (desde
el entorno vivo, el entorno
físico y la relación ciencia,
tecnología y sociedad), de
manera que se fomente en
el proceso formativo una
postura crítica que responda
a una cultura de análisis, de
percepción observadora y
de generación de ideas y
actitudes propositivas, en
torno al mejoramiento de
la relación que establecen
las ciencias naturales en el
entorno y el contexto.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

77

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Lengua
Castellana

Identificar los elementos
socio-culturales que
posee Colombia para
la comprensión de
las diferentes etapas
históricas y su relación
con el mundo actual.

Favorecimiento
de un proceso de
comprensión de la
responsabilidad con el
entorno natural desde
su conservación.

Generación de espacios
de diálogo que permitan
la recomprensión de una
realidad, un contexto y un
entorno en las relaciones
familiares, personales y
sociales.

Apropiación del aprendizaje
que le permita convertirse
en ciudadano del mundo
sin perder sus raíces y
participando activamente
de la vida de la nación y
las comunidades de base a
través del fortalecimiento
de las relaciones perso-
nales, familiares, sociales
y culturales en un diálogo
de libertad, solidaridad y
justicia.

Construcción de rela-
ciones interpersonales
desde un diálogo igua-
litario, que den cuenta
de la apropiación del
aprendizaje.

Tabla 7. Matriz de intencionalidades MatemáticasTabla 7. Matriz de intencionalidades Matemáticas

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Matemáticas

Comunicación y
expresión desde el
lenguaje matemático de
las representaciones
semióticas que posibi-
liten la ubicación en un
contexto.

Interpretación y
comprensión de los
diferentes registros
de representación o
sistemas de notación
simbólica, para crear,
expresar y representar
ideas matemáticas;
para utilizar y transfor-
mar dichas represen-
taciones y, con ellas,
formular y sustentar
puntos de vista.

Formulación, plantea-
miento y transforma-
ción de situaciones
para resolver los
problemas a partir
de situaciones de la
vida cotidiana, de las
otras ciencias y de
las matemáticas y la
tecnología.

Generación de compe-
tencias del pensamiento
lógico y matemático que
le permitan entender el
mundo y desenvolverse
en él.

Generación de un
razonamiento lógico
que permita percibir
regularidades y relaciones.
hacer predicciones y
conjeturas, justificaciones o
refutar esas conjeturas, dar
explicaciones coherentes,
proponer interpretaciones
y respuestas posibles y
adoptarlas o rechazarlas
con argumentos y razones.

Actitud positiva en
relación con las capaci-
dades matemáticas.

Comprensión del mun-
do desde el entorno
vivo, el entorno físico y
la relación de la ciencia
y la tecnología en la
sociedad con una
mirada más allá de la
cotidianidad o de las
teorías alternativas,
y actuar con ellas
de manera fraterna
y constructiva para
un mejor desarrollo
humano, personal y
comunitario.

Reconocimiento de
las características
socioculturales y
geográficas entre
el ser humano y los
diferentes contextos.

Reconocimiento y
aplicación de las carac-
terísticas básicas de las
normas de mi entorno
e institucionales y la
forma de colaboración
para que sean más
benéficas para todos.

Apropiación de nuevas
formas para el acceso
a la información que se
necesita y su adecuada
organización para el buen
uso de la comunicación
oral, escrita y gráfica.

ALFABETIZACIÓN VIRTUAL ASISTIDA

78

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Matemáticas

Construcción de
procesos autónomos
generadores de capaci-
dades relacionadas con
toma de decisiones con
un sentido de respeto
por el otro y en la
dimensión del bien
común.

Valoración de los
conocimientos adqui-
ridos y reconocer su
importancia dentro
de un contexto deter-
minado.

Apropiación de cada
uno de los saberes
aprendidos a través
de su contexto, donde
logre aplicar la lectura
y la escritura como
principales formas de
comunicación.

Comunicación, y
comprensión para inte-
ractuar con la sociedad
desde lo estético, cultu-
ral, cognitivo, ideológico
y pragmático.

Comunicación de ideas a
través del lenguaje verbal
y no verbal, haciendo
uso de su condición
comunicativa para
trascender en cada uno
de sus pensamientos, que
lo contextualicen con la
sociedad.

La valoración del
pensamiento con
sentido observador
y con capacidad de
análisis para compren-
der la importancia del
desarrollo científico y
tecnológico.

Generación de
habilidades para
el abordaje de un
pensamiento científico
y, en consecuencia,
fomentar la capacidad
de pensar analítica y
críticamente.

Trascendencia de la
formación en cuanto
comprensión del entor-
no vivo, el entorno físico
y la relación ciencia,
tecnología y sociedad
como una relación de
compromiso personal
y social que posibilite
la construcción de mi-
crosistemas donde las
interacciones humanas
estén basadas en una
apropiación con sentido
transformador.

Aproximación progresiva
al conocimiento científico,
tomando como punto de
partida el conocimiento
“natural” del mundo
(desde el entorno vivo,
el entorno físico y la
relación ciencia tecno-
logía y sociedad), de
manera que se fomente
en el proceso formativo
una postura crítica que
responda a una cultura
de análisis, de percepción
observadora y de
generación de ideas y
actitudes propositivas en
torno al mejoramiento de
la relación que establecen
las ciencias naturales en
el entorno y el contexto.

Construcción de rela-
ciones interpersonales
desde un diálogo igua-
litario, que den cuenta
de la apropiación del
aprendizaje.

Generación de espacios
de diálogo que permitan
la recomprensión de
una realidad, un contex-
to y un entorno en las
relaciones familiares,
personales y sociales.

Apropiación de
procedimientos y algo-
ritmos matemáticos, y
conocer cómo, cuándo
y por qué usarlos
de manera flexible y
eficaz.

Apropiación del apren-
dizaje que le permita
convertirse en ciudadano
del mundo sin perder
sus raíces y participando
activamente de la vida de
la nación y las comuni-
dades de base a través
del fortalecimiento de las
relaciones personales,
familiares, sociales y
culturales en un diálogo
de libertad, solidaridad y
justicia.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

79

Tabla 8. Matriz de intencionalidades Ciencias SocialesTabla 8. Matriz de intencionalidades Ciencias Sociales

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Ciencias
Sociales

Vivencia los valores
fundamentales como
el respeto a la vida,
a la diferencia, a la
tolerancia, a la justicia
haciendo énfasis en que
somos entes únicos y
que debemos respetar
el pluralismo, la diversi-
dad étnica y cultural en
la toma de decisiones,
ser libres dentro de
un orden basado en
normas.

Identificación de los
elementos sociocul-
turales que posee
Colombia para la
comprensión de las
diferentes etapas
históricas y su relación
con el mundo actual.

Reconocimiento de
las características
socioculturales y
geográficas entre
el ser humano y los
diferentes contextos.

Reconocimiento y
aplicación de las carac-
terísticas básicas de las
normas de mi entorno e
institucionales y la forma
de colaboración para
que sean más benéficas
para todos.

Apropiación de nuevas
formas para el acceso
a la información que se
necesita y su adecuada
organización para el
buen uso de la comu-
nicación oral, escrita y
gráfica.

Fortalecimiento de las
relaciones humanas
sin desconocer su
complejidad como
seres individuales, con
diferencias, actitudes y
valores.

Comprensión de
los elementos de
la sintaxis de la
lengua relacionada
con el mundo cultural
inmediato, para llegar
a ser autónomo y
responsable de su
proceso educativo.

Formulación, plantea-
miento y transformación
de situaciones para
resolver los problemas
a partir de situaciones
de la vida cotidiana, de
las otras ciencias y la
tecnología.

Generación de compe-
tencias del pensamiento
social que le permitan
entender el mundo y
desenvolverse en él.

Apropiación de un
razonamiento lógico que
permita percibir regu-
laridades y relaciones;
hacer predicciones y
conjeturas, justificacio-
nes o refutar esas conje-
turas, dar explicaciones
coherentes, proponer
interpretaciones y
respuestas posibles y
adoptarlas o rechazar-
las con argumentos y
razones.

La formación de seres
humanos solidarios con
el entorno social, cul-
tural y natural, capaces
de pensar de manera
autónoma, de actuar
de manera propositiva
y responsable en los
diferentes contextos en
los que se encuentran.

Comprensión del mun-
do desde el entorno
vivo, el entorno físico y
la relación de la ciencia
y la tecnología en la
sociedad con una
mirada más allá de la
cotidianidad o de las
teorías alternativas,
y actuar con ellas
de manera fraterna
y constructiva para
un mejor desarrollo
humano, personal y
comunitario.

Apropiación de cada
uno de los saberes
aprendidos, a través
de su contexto, donde
logre aplicar la lectura
y la escritura como
principales formas de
comunicación.

Comunicación, y com-
prensión para interactuar
con la sociedad desde
lo estético, cultural,
cognitivo, ideológico y
pragmático.

Comunicación de ideas
a través del lenguaje
verbal y no verbal, ha-
ciendo uso de su condi-
ción comunicativa para
trascender en cada uno
de sus pensamientos
que lo contextualicen
con la sociedad.

ALFABETIZACIÓN VIRTUAL ASISTIDA

80

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Ciencias
Sociales

Interpretación y com-
prensión de diferentes
registros, represen-
taciones o sistemas
de notación simbólica
para crear, expresar y
representar ideas ma-
temáticas; para utilizar
y transformar dichas
representaciones y,
con ellas, formular y
sustentar puntos de
vista.

Generación de habili-
dades para el aborda-
je de un pensamiento
científico y social y,
en consecuencia,
fomentar la capacidad
de pensar analítica y
críticamente.

Trascendencia de la
formación en cuanto
comprensión del entorno
vivo, el entorno físico y la
relación ciencia, tecnolo-
gía y sociedad, como una
relación de compromiso
personal y social que po-
sibilite la construcción de
microsistemas donde las
interacciones humanas
estén basadas en una
apropiación con sentido
transformador.

Aproximación progre-
siva al conocimiento
científico, tomando
como punto de
partida el conocimiento
“natural” del mundo
(desde el entorno vivo,
el entorno físico y la
relación ciencia tecno-
logía y sociedad), de
manera que se fomente
en el proceso formativo
una postura crítica que
responda a una cultura
de análisis, de percep-
ción observadora y de
generación de ideas y
actitudes propositivas
en torno al mejoramien-
to de la relación que
establecen las ciencias
naturales en el entorno
y el contexto.

Construcción de
relaciones intersubje-
tivas en la dimensión
del respeto y el
reconocimiento de las
diferencias.

Reconocimiento del
otro como sujeto
activo de un entorno
familiar, social y
cultural.

Generación de espacios
de diálogo que permitan
la recomprensión de una
realidad, un contexto
y un entorno en las
relaciones familiares,
personales y sociales.

Apropiación del
aprendizaje que le
permita convertirse
en ciudadano del
mundo sin perder sus
raíces y participando
activamente de la
vida de la nación y las
comunidades de base
a través del fortaleci-
miento de las relaciones
personales, familiares,
sociales y culturales, en
un diálogo de libertad,
solidaridad y justicia.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

81

Tabla 9. Matriz de intencionalidades Ciencias Naturales Tabla 9. Matriz de intencionalidades Ciencias Naturales

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Ciencias
Naturales

La formación de seres
humanos solidarios con
el entorno social, cul-
tural y natural, capaces
de pensar de manera
autónoma, de actuar
de manera propositiva
y responsable en los
diferentes contextos en
los que se encuentran.

Comprensión del
mundo desde el
entorno vivo, el
entorno físico y la
relación de la ciencia
y la tecnología en la
sociedad, con una
mirada más allá de la
cotidianidad o de las
teorías alternativas,
y actuar con ellas
de manera fraterna
y constructiva para
un mejor desarrollo
humano, personal y
comunitario.

Generación de habilida-
des para el abordaje de
un pensamiento cientí-
fico y, en consecuencia,
fomentar la capacidad
de pensar analítica y
críticamente.

Trascendencia de la
formación en cuanto
comprensión del entorno
vivo, el entorno físico y la
relación ciencia, tecnolo-
gía y sociedad como una
relación de compromiso
personal y social que po-
sibilite la construcción de
microsistemas, donde las
interacciones humanas
estén basadas en una
apropiación con sentido
transformador.

Aproximación progre-
siva al conocimiento
científico, tomando
como punto de
partida el conocimiento
“natural” del mundo
(desde el entorno vivo,
el entorno físico y la
relación ciencia, tecno-
logía y sociedad), de
manera que se fomente
en el proceso formativo
una postura crítica que
responda a una cultura
de análisis, de percep-
ción observadora y de
generación de ideas y
actitudes propositivas
en torno al mejoramien-
to de la relación que
establecen las ciencias
naturales en el entorno
y el contexto.

El desarrollo de compe-
tencias con dimensión
proactiva para reco-
nocer la trascendencia
social de las Ciencias
Naturales y sus impactos
en el desarrollo humano.

Desarrollo humano
en una perspectiva
de integración a nivel
personal, familiar y
social.

Favorecimiento de un
proceso de compren-
sión de la responsa-
bilidad con el entorno
natural a partir de su
conservación.

Generación de espacios
de diálogo que permitan
la recomprensión de una
realidad, un contexto
y un entorno en las
relaciones familiares,
personales y sociales.

Apropiación del
aprendizaje que le
permita convertirse
en ciudadano del
mundo sin perder sus
raíces, y participando
activamente de la
vida de la nación y
las comunidades de
base a través del
fortalecimiento de las
relaciones personales,
familiares, sociales
y culturales, en un
diálogo de libertad,
solidaridad y justicia.

Reconocimiento del
otro como legítimo otro
desde el respeto, la
fraternidad, la hospita-
lidad, la solidaridad y la
confianza como valores
propios que hacen parte
de la existencia.

Identificación de los
elementos sociocul-
turales que posee
Colombia para la
comprensión de las
diferentes etapas his-
tóricas y su relación
con el mundo actual.

Apropiación de cada
uno de los saberes
aprendidos, a través
de su contexto, donde
logre aplicar la lectura
y la escritura como
principales formas de
comunicación.

Comunicación y com-
prensión para interactuar
con la sociedad desde
lo estético, cultural,
cognitivo, ideológico y
pragmático.

Comunicación de ideas
a través del lenguaje
verbal y no verbal,
haciendo uso de su
condición comunica-
tiva para trascender
en cada uno de sus
pensamientos, que lo
contextualicen con la
sociedad.

ALFABETIZACIÓN VIRTUAL ASISTIDA

82

DIMENSIONESDIMENSIONES
SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

ÁREASÁREAS

Ciencias
Naturales

Valoración colectiva
de los aprendizajes a
través de la lucha por
mejorar las condicio-
nes de vida desde la
solidaridad, el respeto y
la justicia social.

Reconocimiento y
aplicación de las carac-
terísticas básicas de las
normas de mi entorno e
institucionales, y la forma
de colaboración para
que sean más benéficas
para todos.

Apropiación de nuevas
formas para el acceso
a la información que se
necesita y su adecuada
organización para el
buen uso de la comu-
nicación oral, escrita y
gráfica.

Reconocimiento de
las características
socioculturales y
geográficas entre el ser
humano y los diferentes
contextos.

Comprensión de un
razonamiento lógico que
permita percibir regu-
laridades y relaciones;
hacer predicciones y
conjeturas, justificaciones
o refutar esas conjeturas,
dar explicaciones
coherentes, proponer
interpretaciones y
respuestas posibles, y
adoptarlas o rechazarlas
con argumentos y
razones.

Formulación, plantea-
miento y transforma-
ción de situaciones
para resolver los
problemas a partir de
situaciones de la vida
cotidiana, de las otras
ciencias y la tecnología.

Logros por área y competencias del PAVA

Tabla 10. Matriz de logros por área fundamental Tabla 10. Matriz de logros por área fundamental

 COMPETENCIA INTERPRETATIVA COMPETENCIA INTERPRETATIVA

DIMENSIÓNDIMENSIÓN LENGUA CASTELLANALENGUA CASTELLANA MATEMÁTICASMATEMÁTICAS SOCIALESSOCIALES CIENCIAS NATURALESCIENCIAS NATURALES

SER y CONVIVIR

Exposición de sus ideas
de forma clara, desde la
función comunicativa, utili-
zando la coherencia como
elemento importante para
su comprensión en su con-
texto, desde el lenguaje
verbal y no verbal.

Apropiación de los lengua-
jes matemáticos para la
resolución de situaciones
específicas que puedan pre-
sentarse en determinados
momentos de la vida.

Sensibilidad por la lectura
para la generación de
nuevos conocimientos
que fortalezcan las com-
petencias básicas para
el desenvolvimiento en el
ámbito social retomando
los procesos históricos.

Comprensión de la relación
que tienen las ciencias
naturales en el entorno y el
contexto.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

83

Sensibilidad por la lectura
para la generación de
nuevos conocimientos que
fortalezcan las compe-
tencias propias para el
desenvolvimiento en el
ámbito social, retomando
los procesos históricos.

Exposición de sus ideas de
forma clara, desde la función
comunicativa, utilizando la
coherencia como elemento
importante para su com-
prensión en su contexto,
desde el lenguaje verbal y
no verbal.

Comunicación de los
procesos e interpretación
de la información para la
utilización en contextos
significativos.

Relación de las ciencias
naturales con los ecosiste-
mas sociales, culturales y
naturales.

Comunicación de los
procesos e interpretación
de la información para la
utilización en contextos
significativos.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de las
condiciones de vida.

Construcción de relaciones
interpersonales en am-
bientes de reconocimiento
de las personas con una
dimensión del respeto a su
individualidad.

Dimensión de la respon-
sabilidad personal y social
con el entorno vivo, el
entorno físico y la relación
con la conservación del
ambiente natural y social.

Dimensión de la respon-
sabilidad personal y social
con el entorno vivo, el
entorno físico y la relación
con la conservación del
ambiente natural y social.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

Comprensión de las
relaciones de convivencia
como la solidaridad, el
cuidado, el buen trato y el
respeto por el otro.

Exposición de sus ideas
de forma clara, desde
la función comunicativa,
utilizando la coherencia
como elemento importante
para su comprensión en
su contexto, mediante el
lenguaje verbal y no verbal.

Trascendencia del lenguaje
en las transformaciones de
las relaciones personales,
sociales y culturales.

Interpretación de un
lenguaje propio en relación
con los procesos vividos
a través de un lenguaje
escritural y oral, que le pro-
porciona una trasformación
en su entorno.

Dimensión de la respon-
sabilidad personal y social
con el entorno vivo, el
entorno físico y la relación
con la conservación del
ambiente natural y social.

Construcción de relaciones
interpersonales en am-
bientes de reconocimiento
de las personas con una
dimensión del respeto a su
individualidad.

Reconocimiento de la
fraternidad humana como
principio de solidaridad y
justicia social para un desa-
rrollo humano integral.

Reconocimiento del otro
como sujeto de interacción en
cada proceso que se realice,
propiciando con esto un
ambiente de respeto.

Exposición de sus ideas
de forma clara, desde la
función comunicativa, utili-
zando la coherencia como
elemento importante para
su comprensión en su
contexto, desde el lenguaje
verbal y no verbal.

Comunicación de los
procesos e interpretación
de la información para la
utilización en contextos
significativos.

Trascendencia del len-
guaje en las transforma-
ciones de las relaciones
personales, sociales y
culturales.

Comprensión de las relacio-
nes de convivencia como la
solidaridad, el cuidado, el
buen trato y el respeto por
el otro.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de las
condiciones de vida.

ALFABETIZACIÓN VIRTUAL ASISTIDA

84

CONOCER

Apropiación de los
aspectos semánticos
y morfosintácticos, de
acuerdo con situaciones
comunicativas.

Construcción e inter-
pretación de modelos
matemáticos mediante la
aplicación de procedimien-
tos aritméticos, algebraicos,
geométricos variacionales,
para la comprensión y el
análisis de situaciones rea-
les, hipotéticas o formales.

Identificación de los
principios básicos de
economía para la com-
prensión de la realidad
y la generación de una
visión consciente de la
organización sociopolítica
del país.

Observación con sentido
analítico del entorno.

Comprensión de la reali-
dad desde un concepto de
solidaridad, hospitalidad y
libertad.

Comprensión y argumenta-
ción matemáticas, utilizando
herramientas adecuadas, e
integrando este conoci-
miento con otras disciplinas
para obtener conclusiones,
reducir la incertidumbre y
posibilitar el asumir de ma-
nera estructurada situacio-
nes cotidianas de diferente
grado de complejidad.

Comprensión y argumen-
tación social utilizando
herramientas adecua-
das, e integrando este
conocimiento con otras
disciplinas para obtener
conclusiones, reducir la
incertidumbre y posibilitar
el asumir de manera
estructurada situaciones
cotidianas de diferente
grado de complejidad.

Generación de preguntas
sobre los objetos, orga-
nismos y fenómenos del
entorno.

Reconocimiento de las
diferencias como principio
fundante de las relaciones
personales, sociales y
familiares.

Identificación de los princi-
pios básicos de economía
para la comprensión de la
realidad, y generación de
una visión consciente de la
organización sociopolítica
del país.

Descripciones de las
características de los seres
vivos.

Generación de pregun-
tas sobre los objetos,
organismos y fenómenos
del entorno.

Establecimiento de rela-
ciones entre magnitudes
y unidades de medida
apropiadas.

Observación con sentido
analítico del entorno,
los tipos de vivienda y el
lugar donde vivo.

Construcciones explicativas
que relacionen a los seres
vivos a partir de la adapta-
ción a los ambientes.

Observación del entorno
con sentido analítico.

Previsión de situaciones
que alteren el desarrollo
humano integral.

Generación de pregun-
tas sobre los objetos,
organismos y fenómenos
del entorno.

Establecimiento de rela-
ciones entre magnitudes
y unidades de medida
apropiadas.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Identificación del sistema
numérico como medio
de comunicación en su
entorno.

Construcciones explicati-
vas que relacionen a los
seres vivos a partir de la
adaptación a los ambien-
tes, desde la diferencia y
sus características.

Observación con
fundamentación analítica
de registro acerca del
movimiento del sol, la luna
y las estrellas.

Reconocimiento del concep-
to de conjunto como pilar
para la construcción de
cantidad o número.

Asociación del clima
con la forma de vida de
diferentes comunidades
y la dinámica social en su
entorno.

Identificación de los circui-
tos eléctricos del entorno.

Generación de gráficas a
partir de información reco-
lectada en el contexto.

Reconstrucción de la
memoria histórica de los
sujetos como miembros
de un grupo social y
familiar.

Asociación del clima con la
forma de vida de diferentes
comunidades.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

85

Asociación de su entorno
con las formas geométricas
básicas.

Comprensión de la dife-
rencia física, personal y
cultural como pilar funda-
mental para una sociedad
justa y equitativa.

Comprensión del desarrollo
científico y tecnológico para
el beneficio de la sociedad.

Previsión de situaciones
que alteren el desarrollo
humano integral.

Comprensión de la libertad
como pilar fundamental
para una sociedad justa y
equitativa.

Previsión de situaciones
que alteren el desarrollo
humano integral.

HACER

Contextualización con
diferentes tipos de textos y
su relación con situaciones
y objetivos comunicativos.

Resolución de problemas
que requieren estrategias
simples, con información
relevante, explícita y que
involucra una o dos de las
cuatro operaciones básicas,
en los dominios concep-
tuales.

Actitud para fomentar el
espíritu solidario y con
una conciencia crítica y
defensora de la soberanía
nacional para una inte-
gración con el resto del
mundo.

Generación de la ob-
servación a partir de la
construcción permanente de
preguntas expresadas en
sentido hipotético.

Comprensión de la impor-
tancia de pertenecer a una
cultura o grupo social, y
del reconocimiento de las
normas específicas de los
sistemas sociales.

Explicación e interpretación
de los resultados obtenidos
mediante procedimientos
matemáticos y su relación
con situaciones reales.

Generación de la
observación a partir de la
construcción permanente
de preguntas expresadas
en sentido hipotético.

Búsqueda de evidencias y
análisis de la información
para el fortalecimiento del
pensamiento sociocultural,
la literacidad y la cultura
escrita.

Generación de la ob-
servación a partir de la
construcción permanente
de preguntas expresadas
en sentido hipotético.

Utilización de las expresio-
nes numéricas y algebraicas
en la representación de las
relaciones y regularidades.

Búsqueda de evidencias y
análisis de la información
para fortalecimiento del
pensamiento sociocul-
tural, la literacidad y la
cultura escrita.

Valoración de la cultura de
la rigurosidad en los proce-
dimientos operacionales.

Búsqueda de evidencias y
análisis de la información
para el fortalecimiento del
pensamiento sociocultural,
la literacidad y la cultura
escrita.

Interpretación de tablas,
gráficas, mapas, diagramas
y textos con símbolos mate-
máticos y científicos.

Comunicación de ideas
que permiten mejorar
las relaciones sociales,
culturales y naturales.

Comunicación de ideas que
permiten mejorar las rela-
ciones sociales, culturales y
naturales.

Comunicación de ideas
que permiten mejorar
las relaciones sociales,
culturales y naturales.

Generación de la ob-
servación a partir de la
construcción permanente
de preguntas expresadas
en sentido hipotético.

Posibilitar la construcción
de textos orales y escritos
con sentido argumen-
tativo y con sustento a
planteamientos relacio-
nados con el entorno
vivo, el entorno físico, la
ciencia, la tecnología y la
sociedad.

Posibilitar la construcción
de textos orales y escritos
con sentido argumentativo
y con sustento a plantea-
mientos relacionados con
el entorno vivo, el entorno
físico, la ciencia, la tecnolo-
gía y la sociedad.

ALFABETIZACIÓN VIRTUAL ASISTIDA

86

Posibilitar la construcción
de textos orales y escritos
con sentido argumentativo
y con sustento a plantea-
mientos relacionados con
el entorno vivo, el entorno
físico, la ciencia, la tecno-
logía y la sociedad.

Búsqueda de evidencias y
análisis de la información
para el fortalecimiento del
pensamiento sociocultural,
la literacidad y la cultura
escrita.

Generación de espacios
solidarios que den cuenta
de un desarrollo humano
integral.

Comprensión de la impor-
tancia de pertenecer a una
cultura o grupo social, y
del reconocimiento de las
normas específicas de los
sistemas sociales.

Valoración de la cultura de
la rigurosidad en los proce-
dimientos operacionales.

Comprensión de los
subsistemas que consti-
tuyen el entorno social,
personal y ambiental.

Generación de espacios
solidarios que den cuenta
de un desarrollo humano
integral.

Generación de procesos co-
laborativos para contribuir
al fortalecimiento de las
relaciones interpersonales y
la calidad de vida.

Generación de procesos
colaborativos para contri-
buir al fortalecimiento de
las relaciones interperso-
nales y la calidad de vida.

Comprensión de los sub-
sistemas que constituyen el
entorno social, personal y
ambiental.

Compresión del contexto
como un todo geométrico.

Generación de procesos
colaborativos para contri-
buir al fortalecimiento de
las relaciones interperso-
nales y la calidad de vida.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

TRASCENDER

Comprensión de la impor-
tancia del lenguaje en el
desarrollo de la literacidad
y la cultura escrita.

Contextualización del
conocimiento matemático
en el ejercicio de interpretar
y describir la realidad y
actuar sobre ella.

Apropiación del conoci-
miento, por medio de la
indagación, para la com-
prensión de los entornos
físicos y socioculturales.

Análisis permanente del
entorno vivo y el entorno
físico desde una visión
proactiva que permite un
aprendizaje permanente
por alcanzar una relación
de equilibrio entre desarro-
llo social, cultural y natural,
a partir de un enfoque de
pensamiento y de actitudes
por un desarrollo humano
sostenible.

Apropiación del conoci-
miento, por medio de la
indagación para la com-
prensión de los entornos
físicos y socioculturales.

Criterios para la toma de
decisiones desde un análisis
fundamentado.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

Dimensión del trabajo aso-
ciado para un mejor proce-
so cultural del aprendizaje
de las ciencias naturales
con enfoque de pertinencia
y apropiación.

Recomprensión y
recontextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia,
la libertad, la solidaridad y
la fraternidad.

Análisis asociado de los
fenómenos sociales,
culturales y ambientales a
partir de una observación
permanente que permite la
elección de procesos y pro-
cedimientos determinados.

Comprensión de la
importancia del lenguaje
en el desarrollo de la
literacidad y la cultura
escrita.

Desarrollo del pensamiento
científico y, en consecuen-
cia, fomento de la capaci-
dad de pensar analítica y
críticamente.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

87

Desarrollo del pensa-
miento científico y, en
consecuencia, fomento de
la capacidad de pensar
analítica y críticamente.

Apropiación del conocimien-
to, por medio de la indaga-
ción, para la comprensión
de los entornos físicos y
socioculturales.

Análisis permanente del
entorno vivo y el entorno
físico desde una visión
proactiva, que permite un
aprendizaje permanente
por alcanzar una relación
de equilibrio entre
desarrollo social, cultural
y natural, a partir de un
enfoque de pensamiento y
de actitudes por un desa-
rrollo humano sostenible.

Comprensión de la impor-
tancia del lenguaje en el
desarrollo de la literacidad
y la cultura escrita.

Comprensión de la impor-
tancia del lenguaje en el
desarrollo de la literacidad
y la cultura escrita.

Dimensión del traba-
jo asociado para un
mejor proceso cultural
del aprendizaje de las
ciencias naturales con
dimensión social, desde un
enfoque de pertinencia y
apropiación.

Apropiación del conoci-
miento, por medio de la
indagación, para la com-
prensión de los entornos
físicos y socioculturales.

Análisis permanente del
entorno vivo y el entorno
físico desde una visión
proactiva que permite un
aprendizaje permanente
por alcanzar una relación
de equilibrio entre desarro-
llo social, cultural y natural,
a partir de un enfoque de
pensamiento y de actitudes
por un desarrollo humano
sostenible.

Desarrollo del pensa-
miento científico y, en
consecuencia, fomento de
la capacidad de pensar
analítica y críticamente.

Recomprensión y re
contextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia, la
libertad, la solidaridad y la
fraternidad

Desarrollo del pensamiento
científico y, en consecuen-
cia, fomento de la capaci-
dad de pensar analítica y
críticamente.

Generación de autonomía
y fortalecimiento de la
dignidad personal y social
desde la libertad, para
un desarrollo humano
integral.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Recomprensión de la
solidaridad, la libertad,
las actitudes y los valores
en entornos familiares,
personales y sociales.

Recomprensión y re contex-
tualización de las relaciones
personales, ambientales,
sociales y culturales a
partir del respeto por la
diferencia, la libertad, la
solidaridad y la fraternidad.

Generación de autonomía
y fortalecimiento de la
dignidad personal y social
desde la libertad, para un
desarrollo humano integral.

ALFABETIZACIÓN VIRTUAL ASISTIDA

88

Tabla 11. Matriz de logros por área fundamentalTabla 11. Matriz de logros por área fundamental

 COMPETENCIA ARGUMENTATIVA COMPETENCIA ARGUMENTATIVA

DIMENSIÓNDIMENSIÓN LENGUA CASTELLANALENGUA CASTELLANA MATEMÁTICASMATEMÁTICAS CIENCIAS CIENCIAS
SOCIALESSOCIALES CIENCIAS NATURALESCIENCIAS NATURALES

SER y CONVIVIR

Identificación y análisis de
la información que emiten
los medios de comuni-
cación masiva y la forma
de presentarla a través
del lenguaje verbal y no
verbal.

Explicación e interpretación
de los resultados obtenidos
mediante procedimiento
matemático y los contrasta
con modelos establecidos
en situaciones reales.

Comprensión de la impor-
tancia de pertenecer a una
cultura o grupo social y
del reconocimiento de las
normas específicas de los
sistemas sociales.

Observación y postura
crítica y propositiva del
entorno y su relación con
el desarrollo humano
personal y social.

Comprensión de la impor-
tancia de pertenecer a
una nación, con diversidad
étnica y cultural, en el
contexto de su valoración
de la identidad.

Utilización de las expresio-
nes numéricas y algebraicas
en la representación de las
relaciones y regularidades.

Identificación y análisis de
la información que emiten
los medios de comuni-
cación masiva y la forma
de presentarla a través
del lenguaje verbal y no
verbal.

Capacidad crítica para la
formulación de preguntas
y diseños alternativos para
la adecuada conservación
del entorno vivo, el entor-
no natural.

Comunicación de los pro-
cesos e interpretación de
la información utilizada en
contextos significativos.

Interpretación de tablas,
gráficas, mapas, diagramas
y textos con símbolos mate-
máticos y científicos.

Observación y postura
crítica y propositiva del
entorno y su relación con
el desarrollo humano
personal y social.

Dimensión de la relación
entre ciencia, tecnología y
desarrollo humano para el
beneficio social.

Observación y postura
crítica y propositiva del
entorno y su relación con
el desarrollo humano
personal y social.

Evaluación de informacio-
nes brindadas a través del
texto comparándolas con el
propio conocimiento.

Dimensión de la relación
entre ciencia, tecnología y
desarrollo humano para el
beneficio social.

Identificación y análisis de
la información que emiten
los medios de comunica-
ción masiva y la forma de
presentarla a través del
lenguaje verbal y no verbal.

Capacidad crítica para
construcción de preguntas
y diseños alternativos para
la adecuada conserva-
ción del entorno vivo, el
entorno natural.

Descripción analizada y
organizada y con sentido
riguroso de observación
del entorno vivo, el entorno
físico, y el desarrollo de la
ciencia, la tecnología y la
sociedad.

Manifestación de actitudes
y valores que den cuenta
del respeto por la dife-
rencia.

Comprensión de la impor-
tancia de pertenecer a una
cultura o grupo social y
del reconocimiento de las
normas específicas de los
sistemas sociales.

Dimensión de la relación
entre ciencia, tecnología y
desarrollo humano para el
beneficio social.

Participación activa en
procesos alternativos que
contribuyan a la construc-
ción de otro mundo posible.

Construcción de relaciones
interpersonales respetuo-
sas, libres y solidarias que
permitan un desarrollo
autónomo.

Trascendencia del lenguaje
en las transformaciones de
las relaciones personales,
sociales y culturales.

Construcción de relaciones
interpersonales respetuo-
sas, libres y solidarias que
permitan un desarrollo
autónomo.

Significación del senti-
do del respeto por la
diferencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y contexto.

Reconocimiento de la
fraternidad humana como
principio de solidaridad y
justicia social para un de-
sarrollo humano integral.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de
las condiciones de vida.

Participación activa en la
resolución de conflictos
desde la comprensión de
las individualidades.

Construcción de relaciones
interpersonales respetuo-
sas, libres y solidarias que
permitan un desarrollo
autónomo.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

89

Manifestación de actitudes
y valores que dan cuenta
del respeto por la dife-
rencia.

Generación de espacios
solidarios que den cuenta
de un desarrollo humano
integral.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de las
condiciones de vida.

CONOCER

Desarrollo de compren-
siones observadas de los
contextos comunicativos
del entorno social, teniendo
presente la participación de
los elementos lingüísticos.

Construcción e inter-
pretación de modelos
matemáticos mediante la
aplicación de procedimien-
tos aritméticos, algebraicos,
geométricos variacionales,
para la comprensión y el
análisis de situaciones rea-
les, hipotéticas o formales.

Explicación de los diferen-
tes contextos geográficos;
generando conciencia
de la diversidad cultural
y de su contribución al
desarrollo humano.

Capacidad de valoración
crítica de la ciencia y su
relación con el desarrollo.

Apropiación de la capaci-
dad de observación para
el análisis crítico de cómo
los descubrimientos e ideas
científicas han incidido en el
pensamiento de las perso-
nas en tanto sentimientos,
creatividad, comportamien-
to y cultura.

Comprensión de argumento
matemático utilizando
herramientas adecuadas, e
integrando el conocimiento
matemático con otros tipos
de conocimiento para obte-
ner conclusiones, reducir la
incertidumbre y enfrentarse
a situaciones cotidianas
de diferente grado de
complejidad

Comprensión del mundo
que nos rodea seleccio-
nando estrategias para la
resolución de un problema
determinado, mediante la
posibilidad real de aplicar
las Matemáticas y las Cien-
cias Sociales a diferentes
campos del conocimiento o
a distintas situaciones de
la vida cotidiana, contribu-
yendo así a la apropiación
de esta competencia.

Construcciones y descrip-
ciones de las funciones
de los cinco sentidos
desde la relación cuerpo y
naturaleza.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Comprensión del mundo
que nos rodea seleccio-
nando estrategias para la
resolución de un problema
determinado, mediante
la posibilidad real de
aplicar las matemáticas
a diferentes campos del
conocimiento o a distintas
situaciones de la vida
cotidiana, contribuyendo
así a la apropiación de esta
competencia.

Desarrollo de textos des-
criptivos y argumentativos
partiendo de situaciones
analizadas e informadas
gráficamente.

Identificación y relacio-
namiento de patrones
comunes a los seres vivos.

Participación en situacio-
nes comunicativas desde
las diferentes manifesta-
ciones del lenguaje en el
contexto de un diálogo
igualitario.

Desarrollo de compren-
siones observadas en los
contextos comunicativos
del entorno social teniendo
presente la participación de
los elementos lingüísticos.

Desarrollo de compren-
siones observadas en los
contextos comunicativos
del entorno social teniendo
presente la participación de
los elementos lingüísticos.

Comprensión descriptiva
de la clasificación y de las
formas de medir sólidos y
líquidos.

Recomprensión de la
escala de valores y su
incidencia en el desarrollo
humano.

Comprensión de las formas
geométricas y su represen-
tación.

Apropiación de la capaci-
dad de observación para
el análisis crítico de cómo
los descubrimientos e ideas
científicos han incidido en el
pensamiento de las perso-
nas en tanto sentimientos,
creatividad, comportamien-
to y cultura.

Definición de relaciones
y comparaciones de las
fuentes de luz, calor y
sonido y sus efectos en los
seres vivos.

ALFABETIZACIÓN VIRTUAL ASISTIDA

90

Identificación de situacio-
nes de orden social, cul-
tural, ambiental y político
que alteran el desarrollo
humano integral.

Apropiación de la capacidad
de observación para el análisis
crítico de cómo los descubri-
mientos e ideas científicas han
incidido en el pensamiento de
las personas en tanto senti-
mientos, creatividad, compor-
tamiento y cultura.

Valoración del cuerpo y
del significado de este
en el desarrollo humano,
personal y social.

Valoración del cuerpo y
del significado de este
en el desarrollo humano,
personal y social.

Comprensión de la reali-
dad desde un concepto de
solidaridad, hospitalidad y
libertad.

Descripciones de los espa-
cios físicos de la vivienda
y los modelos urbanos del
entorno.

Dimensión responsable de
la importancia de las plan-
tas, los animales, el agua
y el suelo en el desarrollo
sostenible.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Capacidad de valorar críti-
camente la comunidad y su
relación con el desarrollo.

Asociación del clima con
las formas de vida de las
diferentes comunidades.

Participación en situaciones
comunicativas desde las di-
ferentes manifestaciones del
lenguaje en el contexto de
un diálogo igualitario.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Apropiación de la
capacidad de observación
para el análisis crítico de
cómo los descubrimientos
e ideas científicos han
incidido en el pensamiento
de las personas en tanto
sentimientos, creatividad,
comportamiento y cultura.

Capacidad para establecer
criterios de valor en la
ciencia y la tecnología.

Participación en situacio-
nes comunicativas desde
las diferentes manifesta-
ciones del lenguaje en el
contexto de un diálogo
igualitario.

Comprensión basada en
la observación de los con-
textos comunicativos y del
entorno social, teniendo
presente la participación de
los elementos lingüísticos.

Desarrollo de textos des-
criptivos y argumentativos
partiendo de situaciones
analizadas e informadas
gráficamente.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Recomprensión de la esca-
la de valores y su incidencia
en el desarrollo humano.

Identificación de situacio-
nes de orden social, cul-
tural, ambiental y político
que alteran el desarrollo
humano integral.

HACER

Evaluación de las
diferentes informaciones
brindadas a través del
texto comparándolas con
el propio conocimiento.

Resolución de problemas
que requieren estrategias
simples, con información re-
levante explícita, y que invo-
lucran una o dos de las cua-
tro operaciones básicas, en
los dominios conceptuales.

Apropiación de una con-
ciencia crítica y defensora
de la soberanía nacional,
de igual manera fomentar
el espíritu de solidaridad
e integración con el resto
del mundo.

Comprensión de la relación
hombre, sociedad, natura-
leza desde la ciencia como
constante de cambio.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

91

Apropiación de una con-
ciencia crítica y defensora
de la soberanía nacional,
de igual manera fomentar
el espíritu de solidaridad
e integración con el resto
del mundo.

Explicación e interpretación
de los resultados obtenidos
mediante procedimiento
matemático y los contrasta
con modelos establecidos
en situaciones reales.

Evaluación de las informa-
ciones brindadas a través
del texto comparándolas
con el propio conoci-
miento.

Observación permanente
de los cambios del entorno
y de la intervención de la
ciencia y la tecnología.

Observación permanente
de los cambios del entor-
no y de la intervención de
la ciencia y la tecnología.

Utiliza expresiones numé-
ricas y algebraicas para
representar relaciones y
regularidades.

Observación permanente
de los cambios del entor-
no y de la intervención de
la ciencia y la tecnología.

Descripción analizada y
organizada y con sentido
riguroso de observación
del entorno vivo, físico, y el
desarrollo de la ciencia, la
tecnología y la sociedad.

Descripción analizada y
organizada y con sentido
riguroso de observación
del entorno vivo, el entor-
no físico, y el desarrollo de
la ciencia, la tecnología y
la sociedad.

Evaluación de las informa-
ciones brindadas a través
del texto comparándolas
con el propio conocimiento.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las
relaciones personales,
sociales y culturales.

Identificación y descripción
de la flora, la fauna y el
suelo en el contexto.

Participación activa en
la construcción de otro
mundo posible.

Observación permanente
de los cambios del entorno
y de la intervención de la
ciencia y la tecnología.

Participación activa en
la construcción de otro
mundo posible.

Evaluación de informacio-
nes brindadas a través del
texto comparándolas con el
propio conocimiento.

Generación de espacios
que fortalezcan las
relaciones personales,
sociales y comunitarias.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las rela-
ciones personales, sociales
y culturales.

Significación del sentido
del respeto por la
diferencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Reconocimiento de las
actitudes y los valores
personales, sociales y
familiares.

Significación del senti-
do del respeto por la
diferencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Participación activa en la
resolución de conflictos
desde la comprensión de
las individualidades.

Reconocimiento de las
actitudes y los valores
personales, sociales y
familiares.

Significación del sentido
del respeto por la
diferencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

Significación del sentido
del respeto por la dife-
rencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Comprensión del entorno
social, personal, ambiental
y personal.

Participación activa en cada
proceso que se genere,
respetando la individua-
lidad.

Generación de espacios
solidarios que den cuenta
de un desarrollo humano
integral.

Participación activa en la
resolución de conflictos
desde la comprensión de
las individualidades.

Colaboración comuni-
taria que contribuya al
fortalecimiento de las
relaciones interpersonales
y la calidad de vida.

ALFABETIZACIÓN VIRTUAL ASISTIDA

92

TRASCENDER

Construcción de textos
con propósitos comuni-
cativos de acuerdo a las
situaciones del entorno
social, cultural, laboral y
político.

Desarrollo de textos des-
criptivos y argumentativos
partiendo de situaciones
analizadas e informadas
gráficamente.

Fomento de un espíritu
investigativo con sentido
de observación y solución
de los problemas de la
vida cotidiana.

Capacidad de seguir
aprendiendo por cuenta
propia acerca de los fenó-
menos sociales, naturales
y ambientales y su relación
con un desarrollo científico
y tecnológico con criterios
de sostenibilidad.

Fomento de un espíritu
investigativo con sentido
de observación y solución
de los problemas de la
vida cotidiana.

Capacidad para utilizar
distintas formas de
pensamiento matemático,
con objeto de interpretar
y describir la realidad y
actuar sobre ella.

Criterios para la toma
de decisiones desde un
análisis fundamentado.

Apropiaciones prácticas de
los conceptos y funda-
mentos de las ciencias
naturales a situaciones
cotidianas con un sentido
estructurado desde el
conocimiento.

Criterios para la toma
de decisiones desde un
análisis fundamentado.

Criterios para la toma de
decisiones desde un análisis
fundamentado.

Elección de enfoques
pertinentes para el
estudio de fenómenos
propios del entorno con
su debida argumentación y
pertinencia.

Fortalecimiento del
pensamiento holístico, en
la perspectiva de buscar
e interpretar nueva infor-
mación que posibilite el
enriquecimiento conceptual
relacionado con los entor-
nos natural, vivo y físico,
en una sociedad cambiante
por el desarrollo de la
ciencia y la tecnología.

Responsabilidad con el
mejoramiento de la calidad
de la vida tanto personal,
como familiar y social.

Asigna significados a las
expresiones matemáticas
planteadas en función de
las situaciones aritméticas
o algebraicas que las
representan.

Construcción de textos
con propósitos comuni-
cativos de acuerdo a las
situaciones del entorno
social, cultural, laboral y
político.

Establecimiento de
puentes, de relaciones,
de articulaciones entre
conjuntos de conceptos
de las ciencias naturales
con las diversas disciplinas
asociadas.

Comprensión de la respon-
sabilidad con el entorno y
de las relaciones sociales
y comunitarias para el
debido equilibrio de los
entornos natural, vivo y
físico.

Elección de enfoques
pertinentes para el estudio
de fenómenos propios del
entorno con su debida ar-
gumentación y pertinencia.

Responsabilidad con el
mejoramiento de la calidad
de la vida tanto personal,
como familiar y social.

Comprensión de la
responsabilidad con el
entorno, las relaciones
sociales y comunitarias
para el debido equilibrio de
los entornos natural, vivo
y físico.

Recomprensión y re contex-
tualización de las relaciones
personales, ambientales,
sociales y culturales a partir
del respeto por la diferencia,
la libertad, la solidaridad y la
fraternidad.

Fomento de un espíritu
investigativo con sentido
de observación y solución
de los problemas de la vida
cotidiana.

Comprensión de la respon-
sabilidad con el entorno y
de las relaciones sociales
y comunitarias para el
debido equilibrio de los
entornos natural, vivo y
físico.

Responsabilidad con el
mejoramiento de la calidad
de la vida tanto personal,
como familiar y social.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

93

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Apropiaciones prácticas de
los conceptos y fundamen-
tos de las ciencias naturales
a situaciones cotidianas con
un sentido estructurado
desde el conocimiento.

Fortalecimiento del
pensamiento holístico,
en la perspectiva de
buscar e interpretar
nueva información que
posibilite el enriquecimien-
to conceptual relacionado
con los entornos natural,
vivo y físico, en una
sociedad cambiante por el
desarrollo de la ciencia y
la tecnología.

Fomento de un espíritu
investigativo con sentido
de observación y solución
de los problemas de la vida
cotidiana.

Fortalecimiento del
pensamiento holístico, en la
perspectiva de buscar e in-
terpretar nueva información
que posibilite el enrique-
cimiento conceptual rela-
cionado con los entornos
natural, vivo y físico en una
sociedad cambiante, por el
desarrollo de la ciencia y la
tecnología.

Capacidad de seguir
aprendiendo por cuenta
propia acerca de los fenó-
menos sociales, naturales
y ambientales y su relación
con un desarrollo científico
y tecnológico con criterios
de sostenibilidad.

Recomprensión y
recontextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia, la
libertad, la solidaridad y la
fraternidad.

Recomprensión y recontex-
tualización de las relaciones
personales, ambientales,
sociales y culturales a
partir del respeto por la
diferencia, la libertad, la
solidaridad y la fraternidad.

Recomprensión y
recontextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia,
la libertad, la solidaridad y
la fraternidad.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Recomprensión de la
solidaridad, la libertad,
las actitudes y los valores
en entornos familiares,
personales y sociales.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Recomprensión de la
solidaridad, la libertad,
las actitudes y los valores
en entornos familiares,
personales y sociales.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Generación de autonomía
y dignidad personal y so-
cial desde la libertad para
un desarrollo humano
integral.

Generación de autonomía
y de dignidad personal y
social desde la libertad
para un desarrollo humano
integral.

Recomprensión de la
solidaridad, la libertad,
las actitudes y los valores
en entornos familiares,
personales y sociales.

ALFABETIZACIÓN VIRTUAL ASISTIDA

94

Tabla 12. Matriz de logros por área fundamentalTabla 12. Matriz de logros por área fundamental

 COMPETENCIA PROPOSITIVA COMPETENCIA PROPOSITIVA

DIMENSIÓNDIMENSIÓN LENGUA CASTELLANALENGUA CASTELLANA MATEMÁTICASMATEMÁTICAS CIENCIAS CIENCIAS
SOCIALESSOCIALES CIENCIAS NATURALESCIENCIAS NATURALES

SER y CONVIVIR

Contextualización de la infor-
mación de manera implícita
y explícita hallada en las
distintas manifestaciones del
lenguaje, desde los diferen-
tes textos relacionados con
sus intereses, necesidades y
expectativas.

Comunicación e interpre-
tación de los diferentes
tipos de pensamiento ma-
temático para su adecuada
utilización en contextos
significativos.

Sentido responsable para
la promoción de la cultura
hacia la conservación, la
preservación y el mejora-
miento del medio ambiente,
para obtener una mejor
calidad de vida.

Participación con sentido
proactivo en el desarrollo
humano sostenible que
posibilite una relación y
sinergia entre ciencia,
tecnología y sociedad.

Participación con sentido
proactivo en el desarrollo
humano sostenible que
posibilite una relación y
sinergia entre ciencia,
tecnología y sociedad.

Valoración de fundamen-
tos constructivos de la
matemática, que posibilite
una relación adecuada en
situaciones propias de la
cotidianidad, de manera
que se logre abordar con
conocimiento una situación
específica.

Comunicación e interpreta-
ción de los diferentes tipos
de pensamiento social para
su adecuada utilización en
contextos significativos.

Comprensión de las dimen-
siones de la relación ser
vivo, entorno y desarrollo.

Comprensión de las dimen-
siones de la relación ser
vivo, entorno y desarrollo.

Apropiación del conoci-
miento relacionado con el
cálculo numérico para la
resolución de problemas
cotidianos.

Contextualización de la
información de manera
implícita y explícita hallada
en las distintas manifes-
taciones del lenguaje,
desde los diferentes textos
relacionados con sus
intereses, necesidades y
expectativas.

Valoración del cuerpo
como sujeto que interviene
en el desarrollo humano,
personal y social y tras-
ciende hacia un lenguaje
cultural.

Trascendencia del lenguaje
en las transformaciones de
las relaciones personales,
sociales y culturales.

Contextualización de la
información de manera
implícita y explícita hallada
en las distintas manifes-
taciones del lenguaje,
desde los diferentes textos
relacionados con sus
intereses, necesidades y
expectativas.

Valoración del cuerpo como
sujeto que interviene en el
desarrollo humano, per-
sonal y social y trasciende
hacia un lenguaje cultural.

Contextualización de la
información de manera
implícita y explícita hallada
en las distintas manifes-
taciones del lenguaje,
desde los diferentes textos
relacionados con sus
intereses, necesidades y
expectativas.

Comprensión de las
relaciones de convivencia
como la solidaridad, el
cuidado, el buen trato y el
respeto por el otro.

Participación con sentido
proactivo en el desarrollo
humano sostenible que
posibilite una relación y
sinergia entre ciencia,
tecnología y sociedad.

Comprensión de las dimen-
siones de la relación ser
vivo, entorno y desarrollo.

Sentido responsable para
la promoción de la cultura
hacia la conservación, la
preservación y el mejora-
miento del medio ambiente,
para obtener una mejor
calidad de vida.

Significación del sentido
del respeto por la dife-
rencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Significación del sentido
del respeto por la dife-
rencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Reconocimiento de la
fraternidad humana como
principio de solidaridad y
justicia social para un desa-
rrollo humano integral.

Resignificación de los
ambientes de aprendizaje a
partir de la realidad comu-
nitaria, social y familiar.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

95

Trascendencia del lenguaje
en las transformaciones de
las relaciones personales,
sociales y culturales.

Generación de autonomía,
de dignidad personal y social
desde la libertad para un
desarrollo humano integral.

Construcción de relaciones
interpersonales respetuo-
sas, libres y solidarias que
permitan un desarrollo de
la autonomía y la toma de
decisiones.

Comunicación e interpre-
tación de los diferentes
tipos de pensamiento ma-
temático para su adecuada
utilización en contextos
significativos.

Comprensión de las relacio-
nes de convivencia como la
solidaridad, el cuidado, el
buen trato y el respeto por
el otro.

Trascendencia del lenguaje
en las transformaciones de
las relaciones personales,
sociales y culturales.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de
las condiciones de vida.

Manifestación de actitudes y
valores que den cuenta del
respeto por la diferencia.

Generación de diálogo de
saberes interdisciplinarios
para el mejoramiento de
las condiciones de vida.

CONOCER

Determinación de la cohe-
rencia, significación y com-
prensión de producciones
textuales con propósitos
comunicativos.

Construcción e inter-
pretación de modelos
matemáticos mediante la
aplicación de procedimien-
tos aritméticos, algebraicos
y geométricos variaciona-
les, para la comprensión y
el análisis de situaciones
reales, hipotéticas o
formales.

Comprensión y apropiación
del valor de la responsabi-
lidad para discutir, analizar,
asumir y cuestionar los
problemas individuales y
colectivos, definiendo como
principio el respeto a las
acciones que impliquen
compromisos de partici-
pación en la sociedad en
todos sus niveles.

Fundamentación de los
componentes que compren-
den al conocimiento cien-
tífico desde los entornos
natural, vivo y físico.

Comprensión y apropiación
del valor de la responsabi-
lidad para discutir, analizar,
asumir y cuestionar los
problemas individuales
y colectivos, definiendo
como principio el respeto a
las acciones que impliquen
compromisos de partici-
pación en la sociedad en
todos sus niveles.

Valoración de fundamen-
tos constructivos de la
matemática, que posibiliten
una relación adecuada en
situaciones propias de la
cotidianidad, de manera
que se logre abordar con
conocimiento una situación
específica.

Desarrollo de textos des-
criptivos y argumentativos
partiendo de situaciones
analizadas e informadas
gráficamente.

Capacidad de análisis de
las relaciones sociales, na-
turales y culturales desde
un entorno y un contexto
en los que tiene participa-
ción activa el desarrollo
científico y tecnológico.

Capacidad de análisis de
las relaciones sociales, na-
turales y culturales desde
un entorno y un contexto
en los que tiene participa-
ción activa el desarrollo
científico y tecnológico.

Desarrollo de textos des-
criptivos y argumentativos
partiendo de situaciones
analizadas e informadas
gráficamente.

Determinación de la cohe-
rencia, significación y com-
prensión de producciones
textuales con propósitos
comunicativos.

Determinación de la cohe-
rencia, significación y com-
prensión de producciones
textuales con propósitos
comunicativos.

ALFABETIZACIÓN VIRTUAL ASISTIDA

96

Fundamentación de los
componentes que com-
prenden el conocimiento
científico desde los entor-
nos natural, vivo y físico.

Comprensión y apropiación
del valor de la responsabi-
lidad para discutir, analizar,
asumir y cuestionar los
problemas individuales
y colectivos, definiendo
como principio el respeto a
las acciones que impliquen
compromisos de partici-
pación en la sociedad en
todos sus niveles.

Capacidad de análisis de
las relaciones sociales, na-
turales y culturales desde
un entorno y un contexto
en los que tiene participa-
ción activa el desarrollo
científico y tecnológico.

Comprensión y apropiación
del valor de la responsabi-
lidad para discutir, analizar,
asumir y cuestionar los
problemas individuales y
colectivos, definiendo como
principio el respeto a las
acciones que impliquen
compromisos de partici-
pación en la sociedad en
todos sus niveles.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Determinación de la cohe-
rencia, significación y com-
prensión de producciones
textuales con propósitos
comunicativos.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Construcción de relaciones
interpersonales desde un
diálogo igualitario, que den
cuenta de la apropiación
del aprendizaje.

Capacidad de análisis de
las relaciones sociales, na-
turales y culturales desde
un entorno y un contexto
en los que tiene participa-
ción activa el desarrollo
científico y tecnológico.

Recomprensión de la escala
de valores y su incidencia
en el desarrollo humano.

Comprensión de la realidad
desde un concepto de
solidaridad, hospitalidad y
libertad.

Comprensión de la libertad
como pilar fundamental
para una justicia social y
equitativa.

Reconocimiento de las di-
mensiones del ser humano
y su escala de valores.

Identificación de situaciones
que alteren el desarrollo
humano integral.

Construcción de relaciones
interpersonales desde un
diálogo igualitario que den
cuenta de la apropiación
del aprendizaje.

HACER

Construcción de una
postura crítica desde la
elaboración de puntos
de vista que parten de la
interpretación, argumenta-
ción y proposición frente a
un texto.

Comunicación e interpre-
tación de los diferentes
tipos de pensamiento ma-
temático para su adecuada
utilización en contextos
significativos.

Utilización y aprovecha-
miento racional de los
recursos naturales y
actitudes propositivas para
prevenir posibles desastres
y conservar el patrimonio
ecológico y cultural de la
nación.

Desarrollo de acciones
enfocadas hacia la
construcción de nuevos
conceptos relacionados
con las ciencias naturales
en una perspectiva social
y cultural, además de
integradora del desarrollo
científico y tecnológico con
una perspectiva de desa-
rrollo humano integral.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las rela-
ciones personales, sociales
y culturales.

Utilización de expresiones
numéricas y algebraicas en
la representación de las
relaciones y regularidades.

Valoración de fundamen-
tos constructivos de la
matemática, posibilitando
una relación adecuada en
situaciones propias de la
cotidianidad, de manera
que se logre abordar con
conocimiento una situación
específica.

Construcción de una
postura crítica desde la
elaboración de puntos
de vista que parten de la
interpretación, argumenta-
ción y proposición frente a
un texto.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

97

Generación de espacios
de diálogo que permitan
la recomprensión de una
realidad, un contexto y un
entorno en las relaciones
familiares, personales y
sociales.

Construcción de una
postura crítica desde la
elaboración de puntos
de vista que parten de la
interpretación, argumenta-
ción y proposición frente a
un texto.

Construcción de una
postura crítica desde la
elaboración de puntos
de vista que parten de la
interpretación, argumenta-
ción y proposición frente a
un texto

Utilización y aprovecha-
miento racional de los
recursos naturales y
actitudes propositivas para
prevenir posibles desastres
y conservar el patrimonio
ecológico y cultural de la
nación.

Participación activa en la
resolución de conflictos
desde la comprensión de
las individualidades.

Desarrollo de acciones
enfocadas hacia la
construcción de nuevos
conceptos relacionados
con las ciencias naturales
en una perspectiva social
y cultural, además de
integradora del desarrollo
científico y tecnológico con
una perspectiva de desa-
rrollo humano integral.

Desarrollo de accio-
nes enfocadas hacia la
construcción de nuevos
conceptos relacionados
con las ciencias naturales
en una perspectiva social
y cultural, además de
integradora del desarrollo
científico y tecnológico con
una perspectiva de desa-
rrollo humano integral.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las rela-
ciones personales, sociales
y culturales.

Colaboración comuni-
taria que contribuya al
fortalecimiento de las
relaciones interpersonales
y la calidad de vida.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las rela-
ciones personales, sociales
y culturales.

Descripción organizada y
con sentido riguroso de
observación del entorno
vivo, el entorno físico, y el
desarrollo de la ciencia, la
tecnología y la sociedad.

Generación de espacios
solidarios que den cuenta
de un desarrollo humano
integral.

Comprensión de la relación
hombre, sociedad, natura-
leza desde la ciencia como
constante de cambio.

Significación del sentido
del respeto por la dife-
rencia desde el diálogo
comprensivo y a través de
los diferentes niveles de
socialización en el entorno
y el contexto.

Consolidación de grupos
solidarios que contribuyan
al crecimiento en las rela-
ciones personales, sociales
y culturales.

Colaboración comunitaria
que contribuya al fortale-
cimiento de las relaciones
interpersonales y la calidad
de vida.

Generación de espacios
de diálogo que permitan
la recomprensión de una
realidad, un contexto y un
entorno en las relaciones
familiares, personales y
sociales.

Valoración de la libertad,
la solidaridad y el trabajo
colaborativo.

ALFABETIZACIÓN VIRTUAL ASISTIDA

98

TRASCENDER

Participación proactiva
en la creación de relatos,
cuentos, narraciones
y descripciones con
creatividad e imaginación,
recreando personajes, am-
bientes, hechos y épocas a
través de los símbolos y el
lenguaje escrito.

Desarrollo de capacidades
para utilizar distintas
formas de pensamiento
matemático en la inter-
pretación y descripción
de la realidad, así como
su actuación en ella de
manera propositiva.

Apropiación de las Tecnolo-
gías de la Información y la
Comunicación posibilitando
el ingreso a la sociedad
del conocimiento y su
participación en ella.

Comprensión de la parti-
cipación como agentes de
cambio de un entorno, un
contexto y una sociedad.

Criterios para la toma
de decisiones desde un
análisis fundamentado.

Significación de las
expresiones matemáticas
planteadas en función de
situaciones específicas.

Criterios para la toma
de decisiones desde un
análisis fundamentado.

Desarrollo de nuevas
actitudes y valores con
un sentido de aprendizaje
permanente para el mejo-
ramiento de las relaciones
sociales, naturales y
culturales.

Apropiación de las Tecno-
logías de la Información
y la Comunicación posi-
bilitando el ingreso a la
sociedad del conocimiento
y su participación en ella.

Elección de enfoques
pertinentes para el estudio
de fenómenos propios del
entorno con su debida ar-
gumentación y pertinencia.

Desarrollo de nuevas
actitudes y valores con
un sentido de aprendizaje
permanente para el mejo-
ramiento de las relaciones
sociales, naturales y
culturales.

Participación proactiva
en la creación de relatos,
cuentos, narraciones
y descripciones con
creatividad e imaginación,
recreando personajes, am-
bientes, hechos y épocas a
través de los símbolos y el
lenguaje escrito.

Desarrollo de nuevas
actitudes y valores con
un sentido de aprendi-
zaje permanente para el
mejoramiento de las rela-
ciones sociales, naturales y
culturales.

Apropiación de las Tecno-
logías de la Información
y la Comunicación posi-
bilitando el ingreso a la
sociedad del conocimiento
y su participación en ella.

Comprensión de la parti-
cipación como agentes de
cambio de un entorno, un
contexto y una sociedad.

Apropiación de las Tecnolo-
gías de la Información y la
Comunicación posibilitando
el ingreso a la sociedad
del conocimiento y su
participación en ella.

Comprensión de la parti-
cipación como agentes de
cambio de un entorno, un
contexto y una sociedad.

Participación proactiva
en la creación de relatos,
cuentos, narraciones
y descripciones con
creatividad e imaginación,
recreando personajes, am-
bientes, hechos y épocas a
través de los símbolos y el
lenguaje escrito.

Comprensión de la respon-
sabilidad con el entorno y
de las relaciones sociales y
comunitarias para el debido
equilibrio de los entornos
natural, vivo y físico.

Criterios para la toma
de decisiones desde un
análisis fundamentado.

Recomprensión y
recontextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia,
la libertad, la solidaridad y
la fraternidad.

Comprensión de la parti-
cipación como agentes de
cambio de un entorno, un
contexto y una sociedad.

Recomprensión y
recontextualización de las
relaciones personales,
ambientales, sociales y
culturales a partir del
respeto por la diferencia, la
libertad, la solidaridad y la
fraternidad.

Recomprensión y recontex-
tualización de las relaciones
personales, ambientales,
sociales y culturales a partir
del respeto por la diferencia,
la libertad, la solidaridad y la
fraternidad.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Desarrollo de nuevas
actitudes y valores con
un sentido de aprendi-
zaje permanente para el
mejoramiento de las rela-
ciones sociales, naturales y
culturales.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

99

Generación de autonomía
y dignidad tanto personal
como social desde la
libertad para un desarrollo
humano integral.

Reconstrucción de ambien-
tes de aprendizaje a partir
de la realidad comunitaria,
social y familiar.

Generación de autonomía,
y de la dignidad personal
y social desde la libertad
para un desarrollo humano
integral.

Generación de autonomía,
y de la dignidad tanto per-
sonal como social desde la
libertad para un desarrollo
humano integral.

Generación de autonomía
y de la dignidad tanto per-
sonal como social desde la
libertad para un desarrollo
humano integral.

Enfoque relacional de las áreas con las dimensiones del
desarrollo humano

Tabla 13. Matriz cultura para nuestro currículo en Lengua CastellanaTabla 13. Matriz cultura para nuestro currículo en Lengua Castellana

SELECCIÓN Y OR-SELECCIÓN Y OR-
GANIZACIÓN DE GANIZACIÓN DE

LOS CONTENIDOS LOS CONTENIDOS
DEL ÁREADEL ÁREA

DIMENSIONES DE DESARROLLODIMENSIONES DE DESARROLLO

SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

LENGUA
CASTELLANA

Comprensión de
las competencias
comunicativas para
la apropiación del
lenguaje verbal y no
verbal en los distintos
niveles del desarrollo
humano.

Reconocimiento de los
fonemas y grafemas y
su uso en el contexto.

Construcción y análisis
de los textos desde la
interpretación, argumen-
tación y proposición que
permitan el fortalecimien-
to de habilidades frente a
la lectoescritura.

Utilización del lengua-
je verbal y no verbal
desde la comunica-
ción de ideas con una
postura crítica para el
desarrollo comuni-
tario en el ambiente
de una formación
integral.

Análisis permanente
del contexto como
punto de referencia
para desarrollar
cada una de sus
competencias comu-
nicativas dentro de la
comunidad desde la
cultura, la sociedad,
el medio ambiente y la
familia.

Tabla 14. Matriz cultura para nuestro currículo en MatemáticasTabla 14. Matriz cultura para nuestro currículo en Matemáticas

SELECCIÓN Y OR-SELECCIÓN Y OR-
GANIZACIÓN DE GANIZACIÓN DE

LOS CONTENIDOS LOS CONTENIDOS
DEL ÁREADEL ÁREA

DIMENSIONES DE DESARROLLODIMENSIONES DE DESARROLLO

SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

MATEMÁTICAS

Reconocimiento e
identificación del valor
de las matemáticas en
el desarrollo humano
y apropiación de
sus lenguajes como
referentes para el
mejoramiento de las
condiciones de vida.

Reconocimiento,
identificación, descrip-
ción e interpretación
de los conceptos y
las propiedades mate-
máticas.

Aplicación de los con-
ceptos y las propiedades
matemáticas en situacio-
nes planteadas y reflexión
sobre sus relaciones
internas.

Significación del
lenguaje matemático
desde sus conceptos
y propiedades, como
disciplina que posibili-
ta el mejoramiento de
las relaciones perso-
nales, comunitarias y
sociales.

Reconocimiento y
contextualización
de situaciones
problémicas, para
la identificación e
interacción de las
matemáticas en el
desarrollo de situa-
ciones específicas.

ALFABETIZACIÓN VIRTUAL ASISTIDA

100

Tabla 15. Matriz cultura para nuestro currículo en Ciencias SocialesTabla 15. Matriz cultura para nuestro currículo en Ciencias Sociales

SELECCIÓN Y SELECCIÓN Y
ORGANIZACIÓN DE ORGANIZACIÓN DE
LOS CONTENIDOS LOS CONTENIDOS

DEL ÁREADEL ÁREA

DIMENSIONES DE DESARROLLODIMENSIONES DE DESARROLLO

SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

CIENCIAS
SOCIALES

Reconocimiento del
sujeto como ser
social e histórico
integrado a un
mundo cultural, en el
contexto de una iden-
tidad local, regional y
nacional.

Comprensión de la
interacción en el ser
humano y el paisaje,
partiendo del reconoci-
miento de los diferentes
contextos y de la identi-
ficación de las acciones
productivas, sociales,
culturales y económicas
que se generan de esta
relación.

Establecimiento de los
conceptos que propi-
cian las relaciones de
la historia con la cultu-
ra, de los espacios con
los ambientes, de la
ética y la política y de
los compromisos como
sujetos personales y
sociales.

Identificación y
descripción de
las funciones
básicas de las
organizaciones
sociales y políticas
para el desarrollo
comunitario.

Reconocimiento de las
diversidades étnicas y
culturales en los niveles
local, regional y nacional
y de sus relaciones en la
organización social, y po-
líticas para la promoción
del desarrollo individual
y comunitario.

Participación
activa en la
construcción de
normas para la
convivencia en los
grupos sociales y
políticos propios
del contexto y el
entorno del sujeto
educativo.

Tabla 16. Matriz cultura para nuestro currículo en Ciencias NaturalesTabla 16. Matriz cultura para nuestro currículo en Ciencias Naturales

SELECCIÓN Y SELECCIÓN Y
ORGANIZACIÓN DE ORGANIZACIÓN DE
LOS CONTENIDOS LOS CONTENIDOS

DEL ÁREADEL ÁREA

DIMENSIONES DE DESARROLLODIMENSIONES DE DESARROLLO

SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

CIENCIAS
NATURALES

Reconocimiento de
las actividades hu-
manas y su influencia
sobre la naturaleza y
el medio ambiente.

Análisis de los ecosiste-
mas sociales, culturales
y naturales.

Observación y descrip-
ción de los cambios en
el desarrollo personal
y en el de otros seres
vivos.

Participación y
conformación de
grupos de gestión y
cooperación comu-
nitaria, propiciando
actitudes positivas
hacia la naturaleza,
el medio ambiente y
los seres humanos.

Valoración de la ciencia
y la tecnología para el
fortalecimiento de los
entornos natural, vivo
y físico.

Análisis de la relación
entre calidad de
vida, naturaleza y
ambiente.

Conocimiento del
cuerpo humano y
funcionamiento básico
de sus sistemas bajo
un concepto de estilo
saludable.

Evaluación de los
efectos de las activi-
dades humanas en el
desarrollo sostenible.

Actitudes y valores
consecuentes con
una dimensión
responsable tanto
personal como
social, cultural y
ambiental.

Participación en
procesos comunitarios
a partir del uso soste-
nible de las relaciones
sociales, naturales y
culturales.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

101

Comprensión de
las interacciones
sociales, culturales
y naturales y su
incidencia en el
desarrollo humano
sostenible.

Comprensión de las
fuentes de luz, calor y
sonido y su efecto sobre
diferentes seres vivos.

Generación de alter-
nativas prácticas para
el cuidado del medio
ambiente.

El respeto y la va-
loración de los en-
tornos natural, vivo
y físico a partir de
las relaciones que
se establecen para
la comprensión del
papel que se tiene
como seres sociales
y culturales.

Generación de actitudes
y valores por la ob-
servación con sentido
investigativo de los
fenómenos propios de
las ciencias naturales
de acuerdo al nivel de
formación.

Apropiación de desa-
rrollos científicos y tec-
nológicos articulados a
los entornos naturales,
vivos y físicos.

Observación de fenó-
menos naturales que
dan cuenta de la apro-
piación de conceptos
como energía, sonido,
propagación de la luz y
movimiento.

Generación de una
cultura del autoa-
prendizaje mediante
la profundización
conceptual, así como la
participación activa en
grupos de estudio que
propicien la apropiación
social del conocimiento.

Tabla 17. Matriz cultura para nuestro currículo en Competencias CiudadanasTabla 17. Matriz cultura para nuestro currículo en Competencias Ciudadanas

SELECCIÓN Y SELECCIÓN Y
ORGANIZACIÓN DE ORGANIZACIÓN DE
LOS CONTENIDOS LOS CONTENIDOS

DEL ÁREADEL ÁREA

DIMENSIONES DE DESARROLLODIMENSIONES DE DESARROLLO

SERSER CONOCERCONOCER HACERHACER CONVIVIRCONVIVIR TRASCENDERTRASCENDER

COMPETENCIAS
CIUDADANAS

Fortalecimiento de
las relaciones inter-
personales, sociales
y culturales.

Conocimiento de los
derechos humanos
como pilar fundamental
en el fortalecimiento de
las relaciones sociales,
personales y culturales.

Análisis de las
situaciones del mundo
laboral del entorno y
contexto, y aplicación
de aprendizajes para
un mejor desarrollo
social y comunitario.

Reconocimiento
de la igualdad y la
diferencia desde el
respeto por el otro
para un desarrollo
humano integral.

Reconocimiento de la
libertad como respon-
sabilidad social.

Reconocimiento del
otro como legítimo
otro.

Generación de
relaciones en libertad,
igualdad y fraternidad
con el otro.

Reconocimiento de
las actitudes y valores
sociales, familiares y
culturales.

Contribución al
mejoramiento de
la calidad de vida
a través del for-
talecimiento de la
esperanza por otro
mundo posible.

Fortalecimiento de la
autonomía, la identidad
personal y cultural a
partir de la recom-
prensión de su de su
contexto y entono.

Valoración de la
solidaridad como
principio para cons-
truir sociedad.

Construcción de rela-
ciones interpersonales
y fortalecimiento de la
solidaridad con la liber-
tad y la hospitalidad en
estrecha relación.

Generación de es-
pacios de diálogo
que fortalezcan
la tolerancia,
el respeto y la
convivencia en su
entorno familiar,
social y cultural.

ALFABETIZACIÓN VIRTUAL ASISTIDA

102

La Organización del Currículo por
Núcleos Temáticos

Desde el “Enfoque Paviano” se entiende la organiza-
ción curricular a partir de la propuesta de núcleos te-
máticos, toda vez que, dadas las características de los
sujetos educativos, es pertinente señalar la necesidad
de un proceso formativo integrado a sus realidades, y
por supuesto en sintonía con sus necesidades, intere-
ses, expectativas y esperanzas, al igual que con sus po-
tencialidades. De acuerdo con lo anterior, el PAVA com-
prende los núcleos temáticos desde tres perspectivas:

• La primera, como posibilidad de facilitar un
proceso alfabetizador con integración de sa-
beres a partir del diálogo interdisciplinario.

• La segunda, como campo de reconocimiento
de los textos orales y de su reconstrucción a
partir de la integración de las áreas.

• La tercera, como estructura para alcanzar la
pertinencia del conocimiento y la relación in-
tersubjetiva entre saber, conocimiento, apren-
der y apropiar.

Los núcleos temáticos integran pues conocimientos,
saberes, textos orales, emociones, actitudes y valores
que se expresan como potencialidades comunes para
una adecuada transposición didáctica de los invarian-
tes del conocimiento.

A continuación se presenta una descripción de los
respectivos núcleos temáticos, teniendo en cuenta la
relación directa con las áreas del conocimiento (cien-
cias sociales y naturales, matemáticas, lengua caste-
llana y competencias ciudadanas).

Conceptualización de
las Ciencias Naturales:
Relaciones ecoantropológicas

Las Ciencias Naturales en el sentido del PAVA se ubi-
can al decir de la Unesco en “la comprensión más
completa de los fenómenos que ocurren a nuestro
alrededor” (Unesco, 1978), de manera que tal com-
prensión establezca relaciones dialógicas y vínculos
de aprendizaje en una perspectiva de observación
permanente y de análisis sobre las transformaciones
sociales a partir del desarrollo científico y tecnológi-
co; para que sea posible, tal como lo expresa Gar-
cía (1998, p. 14), “la implementación de una nueva
concepción de educación que no entiende el proceso
educativo como adecuación y reproducción de imagi-
narios y formas de ver el mundo, sino como la com-
prensión de los mismos en pos de la generación de
una dinámica de transformación, que genere nuevos
pares conceptuales de la cultura y que provea a las
comunidades que pertenecen a ella la oportunidad
de crecer hasta el punto de formar una ética y es-
tética propias”, y precisamente cuando se trata de
un programa de alfabetización que se acompaña de
la pertinencia con factores asociados como las tec-
nologías de la información y de las comunicaciones,
desde las cuales busca la mejor forma de rescatar el
pensamiento sociocultural, las funciones cognitivas y
el aprendizaje, a partir del reconocimiento de la lite-
racidad y la cultura escrita como ejes dinamizadores
de un concepto de alfabetización que se hace revolu-
cionario en cuanto trascendencia de la enseñanza de
la lengua y del lenguaje matemático.

En este sentido, el aprendizaje de las ciencias na-
turales en el PAVA se compone de cuatro principios
básicos:

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

103

• • Reconocimiento de la literacidad primaria del Reconocimiento de la literacidad primaria del
joven o adulto sobre su percepción acerca del joven o adulto sobre su percepción acerca del
desarrollo de las ciencias naturales en el entorno desarrollo de las ciencias naturales en el entorno
y el contexto, y de su relación con el avance cien-y el contexto, y de su relación con el avance cien-
tífico y tecnológico: tífico y tecnológico: este reconocimiento permite
un proceso de alfabetización con un sentido de
educación básica, en el cual, a partir de los textos
orales que surgen de tal literacidad, se integran
los conocimientos “formales” con la mediación
del lenguaje y en el ambiente de su apropiación
desde la generación de nuevos aprendizajes re-
lacionados que, a su vez, son igualmente valida-
dos y valorados como fundamentos esenciales
para participar con conocimiento en la solución
de los múltiples problemas del desarrollo en los
niveles local, regional y nacional.

• • Apropiación social del conocimiento:Apropiación social del conocimiento: se trata de
un abordaje de las ciencias naturales desde sus
fundamentos conceptuales en cuanto al acerca-
miento a los procesos que se dan en los entornos
vivo y físico y a la relación que tienen las ciencias
naturales con la misma ciencia, la tecnología y
la sociedad. En este sentido, y en el ámbito del
PAVA, se comprende la apropiación social del co-
nocimiento en un ambiente de pertinencia y de
significación sobre los aportes y transformacio-
nes de sus desarrollos en la cultura y el progreso
de la comunidad. Igualmente, las ciencias natura-
les se asumen en la perspectiva de un desarrollo
humano sostenible con sentido responsable en
los niveles individual, familiar y comunitario, a
partir de la sinergia y la construcción armónica
de las relaciones sociales, culturales y naturales.

• • Valoración de la persona como sujeto social, po-Valoración de la persona como sujeto social, po-
lítico y cultural que hace parte sustantiva de un lítico y cultural que hace parte sustantiva de un
entorno vivo y físico y en relación con la ciencia, entorno vivo y físico y en relación con la ciencia,
la tecnología y la sociedad:la tecnología y la sociedad: “… el conocimiento
científico nos permite reconocer la unidad, la di-
versidad y la interdependencia del mundo natural

y social … y una adecuada formación en ciencias
fomenta el respeto por la condición humana y la
naturaleza, que se traduce en capacidad para to-
mar decisiones en todos los ámbitos de la vida,
teniendo presente sus implicaciones en cada uno
de los seres que habitamos el planeta…” (Es-
tándares Básicos de Competencias, 2006). En
esta lógica formadora, el PAVA asume la ense-
ñanza y el aprendizaje de las ciencias naturales
en la dinámica de una construcción colectiva del
pensamiento científico para el mejoramiento de
las condiciones del entorno vivo y físico que hace
parte del joven o el adulto, y posibilita además
la generación de actitudes y valores fundamenta-
dos para la comprensión y participación proacti-
va como parte del desarrollo de una literacidad
básica y la construcción de una cultura escrita.

• • La interdisciplinariedad y el diálogo de saberes La interdisciplinariedad y el diálogo de saberes
desde las disciplinas del conocimiento:desde las disciplinas del conocimiento: se trata
de asumir las ciencias naturales con dimensión
social, con enfoque ciudadano, con pensamiento
matemático y con una adecuada comunicación de
sus conocimientos mediante el uso del lenguaje.
Para esto el PAVA en su fundamentación curricu-
lar abre un paso firme que permite la integración
de las áreas del conocimiento y posibilita su con-
versación con un joven o adulto que está inmer-
so en dos campos específicos: sus conocimientos
previos y la apropiación pertinente de los conoci-
mientos de las ciencias para el desarrollo huma-
no integral.

A partir de estos principios las Ciencias Naturales en el
PAVA buscan el fortalecimiento de las potencialidades
humanas mediante una formación en el contexto de la
solidaridad con el entorno social, cultural y natural, de
manera que se posibilite un pensamiento autónomo y
un conocimiento colectivo para actuar de manera pro-
positiva y responsable con el mundo. Se trata pues de

ALFABETIZACIÓN VIRTUAL ASISTIDA

104

obtener un proceso de alfabetización con enfoque in-
novador, pero al mismo tiempo con sentido académico
desde las invariantes que, de acuerdo con el CLEI 1,
es necesario abordar, donde los estándares de com-
petencias y los lineamientos curriculares que propone
el Ministerio de Educación Nacional son además un
referente básico para la perspectiva curricular.

En conclusión, “el sentido del área de ciencias naturales
y educación ambiental es precisamente el de ofrecerle
(sic) a los estudiantes colombianos la posibilidad de
conocer procesos físicos, químicos y biológicos y su re-
lación con los procesos culturales, en especial aquellos
que tienen la capacidad de afectar el carácter armónico
del ambiente” (MEN, 1998). Es decir que en el PAVA
las ciencias naturales buscan la construcción de nuevos
textos sociales con criterios de sostenibilidad ambiental,
cultural y natural, y enfocados al fortalecimiento de las
potencialidades de los jóvenes y los adultos y por su-
puesto del entorno que habitan.

Conceptualización de la
Lengua Castellana:
Texto y Contexto

El PAVA abarca propósitos elementales para que los
jóvenes y adultos aprendientes, sean competentes
en el manejo de la función comunicativa frente a las
diferentes exigencias del contexto en el cual se desen-
vuelven y comparten día a día.

Tomar en cuenta estos elementos es mirar desde una
perspectiva integradora de saberes y aprendizajes
que abarque los aportes que el mismo entorno logre
brindar, los cuales responden a las mismas necesida-
des e intereses de los aprendientes. Por ello, en el
núcleo temático de Texto y Contexto, se hace necesa-
rio trabajar con elementos del micro y macro universo
lingüístico.

Reconocer las funciones que se pretenden en el Núcleo
Temático, parte de identificar cómo se logran aplicar en
el mismo contexto, y que ellas representan la base fun-
damental para el enriquecimiento de las demás áreas
del saber, ya que mediante ellas el estudiante se rela-
ciona, comunica e interpreta ideas, y logra que estas se
recreen día a día.

Tener en cuenta el uso de los códigos lingüísticos que
son llevados al lenguaje verbal y no verbal, supone
para el estudiante una pedagogía hacia la compren-
sión y la participación en la que él mismo pueda de-
notar significados y aplicarlos, y ante todo lograr cada
una de las competencias propuestas para el período
académico definido en el CLEI 1.

Representar la realidad y la cultura lleva a que el es-
tudiante evidencie de forma conceptual datos y apor-
tes esenciales para la toma de decisiones a futuro,
además de jerarquizar información importante que le
permite trascender sus propios pensamientos al con-
textualizarlos en la sociedad donde convive.

Desde el Texto y Contexto, se pretende entonces que
el joven y el adulto aprendientes logren comunicarse
de forma completa, con la apropiación de elementos
que les permitan expresar y dar a conocer sus ideas
de forma clara y coherente, y que al hacer uso de la
sintaxis de la lengua castellana mediante la palabra es-
crita pongan a prueba cada uno de estos elementos
como punto importante que los lleve al significado del
mundo al cual pertenecen, que puedan comprenderlo
como parte de su aprendizaje integrado e integral, y
que además participen en él, lo cual se busca lograr
con base en los siguientes principios:

• • Identificación del lenguaje verbal y no verbal des-Identificación del lenguaje verbal y no verbal des-
de la función comunicativa en la integración de de la función comunicativa en la integración de
núcleos temáticos y reconocimiento del uso de núcleos temáticos y reconocimiento del uso de
las TIC:las TIC: Es importante para el joven y el adulto
aprendientes identificar y reconocer en su propio

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

105

entorno elementos que puedan ser leídos y com-
prendidos y que, ante todo, den significado a su
proceso de formación, donde se logren integrar
saberes de los diferentes núcleos temáticos que
se orientan desde el texto y el contexto a través
de herramientas infovirtuales que contribuyen a
la profundización de cada uno de estos núcleos.

• • Función comunicativa del lenguaje:Función comunicativa del lenguaje: se busca que
el estudiante y el joven aprendiente encuentren
en el lenguaje una forma de exponer y dar a co-
nocer sus ideas, que logren situar herramientas
de la sintaxis de la lengua castellana y así mismo
puedan emplearlas como aplicación connotativa
y denotativa en cada uno de los entornos, social,
cultural y familiar, en los cuales el joven y el adulto
aprendientes se desenvuelven.

• • Generar significado a partir del mundo micro y Generar significado a partir del mundo micro y
macro universo linguístico del joven y el adulto macro universo linguístico del joven y el adulto
aprendientes: aprendientes: se busca dar a conocer el signifi-
cado desde el mundo interno para compartir y
comunicar información, lo que les permite inte-
ractuar con otras personas de forma acertada
y coherente, llevando de esta manera dicho sig-
nificado a la comprensión mediante la búsqueda
y reconstrucción, lo que facilita la expresión del
lenguaje desde sus diferentes códigos.

• • Fortalecer en el joven y el adulto aprendientes Fortalecer en el joven y el adulto aprendientes
una ciudadanía responsable en el uso del len-una ciudadanía responsable en el uso del len-
guaje y la expresión de sus ideas:guaje y la expresión de sus ideas: se busca una
ética de la comunicación a través del diálogo que
logran establecer frente a las diferentes culturas
y entornos que les rodean, de manera que logren
acuerdos asertivos con argumentos que sean co-
herentes a partir de su autonomía para construir,
interpretar y transformar su entorno mediante la
participación en situaciones comunicativas como
principales agentes; además de convertirse en
agentes críticos que poseen la comprensión e in-
formación que se puede obtener en los diferentes
medios de comunicación.

Estos principios, cuya base son los estándares bá-
sicos de competencias del lenguaje, deben llevar a
la lectura y a la escritura para trascender en la de-
codificación de símbolos y signos, de manera que el
estudiante tenga acceso a los diferentes medios de
comunicación que el entorno le ofrece como una he-
rramienta esencial de aprendizaje.

A través de cada una de estos principios se pretende
que el joven y el adulto aprendientes logren fortale-
cer sus habilidades comunicativas, las cuales parten
esencialmente del mundo que ya conocen, el que es-
tán por aprender y aquel que les permitirá establecer
relaciones de unos con otros conceptos como punto
esencial de la interpretación, la argumentación y la
proposición.

Conviene igualmente anotar que el área de Lengua
Castellana se asume como aquella que integra a las
demás áreas y que posibilita una alfabetización co-
municada de manera interdisciplinaria con un sentido
muy participativo en cuanto recuperación y fortaleci-
miento de lenguajes y tradiciones a partir de la funda-
mentación lingüística.

Conceptualización de las
Matemáticas: Manejando
Nuestras Cuentas

El PAVA sustenta su propuesta con base en los linea-
mientos propuestos por el Ministerio de Educación
Nacional en las diferentes áreas del saber, y constru-
ye su currículo a partir de núcleos temáticos.

En el área de las matemáticas se ha evidenciado en
el joven y el adulto del PAVA un inadecuado manejo
de los procesos matemáticos, en lo concerniente a
la formulación y resolución de problemas; la modela-
ción de procesos y fenómenos de las realidades en el
contexto; la falta de comunicación de la información,

ALFABETIZACIÓN VIRTUAL ASISTIDA

106

y la falta de razonamiento a partir de la formulación
y comparación que llevan a ejercitar procedimientos y
algoritmos (MEN, 2006a).

El PAVA parte de esta realidad, y propone en su pro-
ceso curricular una estrategia que apunta a que el
estudiante supere esa problemática mediante la cons-
trucción de un enfoque curricular que permite esta-
blecer un vínculo pedagógico y didáctico, que llevará a
los estudiantes a desarrollar competencias matemáti-
cas desde la transversalidad y la interdisciplinariedad
con otras áreas del saber.

El estudiante del PAVA será consciente de la perspec-
tiva histórica de la matemática, su dimensión social
y cultural, su importancia en el quehacer cotidiano y
en el entorno, por lo que la propuesta curricular tie-
ne presente la Zona del Desarrollo Próximo –ZDP–,
donde el nivel de desarrollo está determinado por la
capacidad o el límite de lo que él puede hacer y el
desarrollo potencial o el límite de lo que puede hacer
con ayuda de otro, lo que permitirá que el joven o el
adulto se apropien de su saber desde el ser, el cono-
cer, el hacer, el convivir y el trascender, como propone
en su currículo el “Enfoque Paviano”, en cuya cons-
trucción presenta una propuesta en la estructura del
conocimiento a partir de una mediación pedagógica
que posibilita un incremento progresivo de aplica-
ciones, abstracciones, simbolismos y formulaciones,
orientados desde lo interpretativo, lo argumentativo
y lo propositivo.

Por lo tanto, el aprendizaje de las matemáticas en el PAVA
se sustenta a partir de cuatro principios básicos. Veamos:

• • La resolución de problemas es el fundamento del La resolución de problemas es el fundamento del
pensamiento y del saber matemático del joven o pensamiento y del saber matemático del joven o
el adulto aprendientes del PAVA:el adulto aprendientes del PAVA: Esto se orien-
ta desde la transversalidad del conocimiento, la
contextualización y la aplicación en las áreas de
lenguaje, ciencias naturales y ciencias sociales,
lo que conduce al joven o al adulto a reflexionar,

analizar y ser críticos del conocimiento, estable-
ciendo ese vínculo con la participación, la convi-
vencia y la organización a través de las compe-
tencias ciudadanas desde el trascender.

• • El desarrollo del sentido numérico y la simboliza-El desarrollo del sentido numérico y la simboliza-
ción matemática:ción matemática: se aborda la noción de número a
partir del concepto de conjunto y su relación con
las operaciones básicas, que permiten su repre-
sentación y su aplicabilidad en la vida cotidiana,
sirviendo de puente de comunicación y de expre-
sión de otros núcleos temáticos.

• • Las formas y figuras geométricas en el entorno y Las formas y figuras geométricas en el entorno y
el contexto:el contexto: permiten al joven o al adulto repre-
sentar, comprender, descubrir y construir el mun-
do desde la noción de espacio, y de este modo
establecer características, deducir conceptos y
diferenciar objetos, fomentando así un sentido
investigativo que posibilita trascender hacia otros
saberes del conocimiento.

• • La interpretación del entorno y el contexto lle-La interpretación del entorno y el contexto lle-
vará al joven o al adulto del PAVA a ser un ser vará al joven o al adulto del PAVA a ser un ser
social íntegro:social íntegro: a partir del reconocimiento y la
apropiación de esa realidad a través de gráficos
y esquemas estadísticos, el estudiante podrá es-
tablecer relaciones y generar nueva información,
mediante el análisis crítico e interpretativo de esa
realidad que se le presenta.

A partir de este núcleo temático entonces se desarro-
llarán en el joven o el adulto competencias matemá-
ticas desde la dimensión del pensamiento numérico y
los sistemas numéricos, el pensamiento espacial y los
sistemas geométricos, el pensamiento métrico y los
sistemas de medidas, el pensamiento aleatorio y los
sistemas de datos, el pensamiento de variaciones y
los sistemas algebraicos y analíticos.

En conclusión, la matemática proporcionará una alfa-
betización que promueve el desarrollo de la persona
humana a nivel intelectual, social, cultural y moral,
como un ser íntegro que la sociedad actual requiere.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

107

Conceptualización de las
Ciencias Sociales: Cultura y
Sociedad

Se ha pensado que la educación de adultos es el de-
sarrollo de habilidades para leer y escribir codificando
letras. Sin embargo, esta visión ha cambiado y se le
ha dado mayor profundidad al orientarla al desarrollo
de la comunicación autónoma a través de la escritura
y la lectura por medio del entorno en que se vive. Esto
implica el intercambio de conceptos e ideas en la diná-
mica del contexto, haciendo uso de la interpretación,
comparación, argumentación, proposición, resolución
de problemas, posición crítica y reflexión.

Con base en lo anterior, la lectura y la escritura son
los instrumentos para que el sujeto se vuelva ciuda-
dano participante, que le permiten producir nuevos
conocimientos e incluirlos como sujetos en la cultura
escrita, alejar la indiferencia social y acercarse al sa-
ber textual.

Así, surge la pregunta: ¿cómo trabajar el contexto so-
cial y comunicativo desde el enfoque del programa
PAVA?

El programa PAVA involucra como estructura la im-
portancia de reconocer al sujeto en un pensamiento
sociocultural previo y con la pedagogía de la com-
prensión como factor asociado, que corresponde a
la Mediación Pedagógica, donde la literacidad y la
cultura escrita son apuestas teóricas que aportan
contenido a un proceso alfabetizador innovador, y
como último factor asociado está el ordenador, que
tiene relación directa con la Mediación Pedagógica y
por supuesto con los demás procesos pedagógicos
y didácticos, ya que se cruzan el uso de las TIC y el
ordenador como ayudas al proceso escritural.

El PAVA se basa en la teoría pedagógica crítico-social
y retoma componentes del paradigma sociohistórico-
cultural, y señala que, según Vygotsky:

… el sujeto no se limita a responder los estímulos del
medio, sino que actúa transformándolos, esto es posi-
ble por la mediación de instrumentos.

Al mencionar la interrelación de los factores externos
e internos y los procesos adaptativos para superar los
obstáculos lo hace porque cree que los significados
provienen del medio social externo (son transmitidos
por el otro, por el adulto, por el que más sabe), pero
que deben ser comprendidos por los jóvenes y los
adultos, permitiéndole de esta manera una apropiación
de los instrumentos culturales y hacer una reconstruc-
ción interna de ellos.

Vygotsky plantea el concepto de la Zona de desarrollo
próximo (ZDP) para explicar el concepto de la forma-
ción superior del pensamiento en una construcción
socio-cultural, de la cual el individuo pasa de una apro-
piación externa hasta convertirla en una construcción
interna (Luzuriaga, 2000, p. 247).

De este modo, se unen la pedagogía de Paulo Frei-
re con la Mediación Pedagógica, que consiste en un
“tratamiento de contenidos y de las formas de expre-
sión de los diferentes temas a fin de hacer posible el
acto educativo, dentro del horizonte de una educación
concebida como participación, creatividad, expresivi-
dad y racionalidad” (Luzuriaga, 2000). Estas inten-
cionalidades pedagógicas orientarán didácticamente
los estándares, las competencias, los logros, los indi-
cadores de desempeño y sus indicadores de proceso
y producto.

El programa orienta su estudio en el saber social y
cultural de los aprendientes por lo que es importante
que en las áreas integradas, y especialmente Ciencias
Sociales, se realicen actividades de la vida cotidiana.

ALFABETIZACIÓN VIRTUAL ASISTIDA

108

De esta manera, se crean situaciones contextualiza-
das en las que los usuarios les otorgan sentido a sus
compromisos y se apropian de nuevos conocimientos.
Para ello debe haber una interrelación permanente
entre el contexto, los códigos lingüísticos, la imagen,
la lectura y la escritura.

En este sentido, el aprendizaje de las ciencias sociales
en el PAVA comprende cuatro principios básicos:

• • Apropiación de la literacidad básica y la cul-Apropiación de la literacidad básica y la cul-
tura escritural en la recomprensión de una tura escritural en la recomprensión de una
realidad dentro de un entorno espacial y so-realidad dentro de un entorno espacial y so-
cioculturalciocultural

Este punto permite que los estudiantes entren al
mundo de la comprensión lingüística codificada de
realidades, donde desarrollan procesos de formación
con sentido y significado. Las prácticas de lectura y
escritura están incluidas en los contextos sociocultu-
rales, donde estos se convierten en un medio social
para que las culturas se aproximen a su cotidianidad y
a la forma de comprender la dinámica local y mundial.
Además, se espera que en cada uno de los saberes
aprendidos a través de su contexto logre aplicar la
lectura y la escritura como principales formas de co-
municación.

• • Reconocimiento de las características socio-Reconocimiento de las características socio-
culturales y geográficas entre el ser humano culturales y geográficas entre el ser humano
y los diferentes contextosy los diferentes contextos

Las ciencias sociales permiten la construcción de re-
laciones intersubjetivas en la dimensión del respeto
y el reconocimiento de las diferencias, y con ello se
fortalecen las relaciones humanas sin desconocer la
complejidad de los seres humanos como seres indivi-
duales con diferencias, actitudes y valores.

Se busca comprender el mundo desde el entorno vivo,
el entorno físico y la relación de la ciencia y la tecno-

logía en la sociedad con una mirada más allá de la
cotidianidad o de las teorías alternativas, y actuar con
ellas de manera fraterna y constructiva para un mejor
desarrollo humano, personal y comunitario.

• • Comprensión del ser humano y de su acción Comprensión del ser humano y de su acción
socialsocial

“La vida diaria es el punto de referencia para expli-
car el mundo en el que vivimos” (MEN, 2006a), este
nos permite saber quiénes somos y qué posiciones
sociales tenemos con ella. Las ciencias sociales y las
demás áreas del conocimiento ayudan a la formación
de seres humanos reflexivos y con posturas críticas
ante situaciones que ocurren en la cotidianidad. Las
mediaciones le aportan al aprendiente la estructura
de la argumentación y la búsqueda en el aprendizaje
como práctica social mediante las cuales se convier-
te en ciudadano del mundo sin perder sus raíces y
participando activamente de la vida de la nación y las
comunidades de base a través del fortalecimiento de
las relaciones personales.

• • Desarrollo del pensamiento científico y socialDesarrollo del pensamiento científico y social

Las ciencias sociales en unión con las demás áreas
proponen dar miradas sobre la sociedad y la natura-
leza para que los estudiantes puedan ver diferentes
puntos de vista. El PAVA busca que los sujetos puedan
compartir con otras personas sus experiencias, ha-
llazgos y pensamientos, con el fin de discutirlos y lle-
gar a consensos para construir conocimiento, tenien-
do en cuenta formas de organizar las ideas sobre la
diversidad cultural y las maneras de ver el mundo en
otros tiempos y países. Asimismo, generar habilidades
para el desarrollo de un pensamiento científico, y fo-
mentar la capacidad de pensar analítica y críticamente
tomando como punto de partida el conocimiento del
mundo, de manera que el proceso formativo fomen-
te una postura crítica que responda a una cultura de
análisis, de percepción observadora y de generación

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

109

de ideas y actitudes propositivas para el mejoramien-
to de la relación que establecen las demás áreas en el
entorno y el contexto.

Por último, las Ciencias Sociales en el PAVA, en su or-
ganización, deben dar importancia a que los jóvenes y
adultos aprendientes pueda comunicarse de manera
oral y escrita con claridad y seguridad, en diversas
situaciones. Es importante que los textos que se dise-
ñen tengan su contenido social. Este será el principio
rector del inicio de la redefinición de los materiales
educativos impresos y digitales en esta nueva etapa
de fortalecimiento del PAVA, adoptar una comunidad
comunicante y participante de escucha y con la inte-
racción de textos y contextos, enfocándolos a la me-
diación virtual asistida, para formar seres humanos
solidarios con el entorno social, cultural y natural, ca-
paces de pensar de manera autónoma, y de actuar de
manera propositiva y responsable en los diferentes
contextos en los que se encuentran.

Conceptualización de las
Competencias Ciudadanas:
Desarrollo Humano y Cultura

El PAVA es un modelo de educación de personas
jóvenes y adultas aprendientes y, como tal, reconoce
al sujeto educativo como un ser social, solidario, digno,
trascendente y liberado por Cristo, de acuerdo con el
Magisterio de la Doctrina Social de la Iglesia. En este
contexto, se trata de un proceso formativo que recupera
el sentido de la educación, la virtud de la participación
y la motivación por alcanzar un proyecto de vida que
dignifique el rostro escondido ante la sociedad del
conocimiento, la información y el pensamiento.

En este sentido, en la estructura curricular del PAVA,
las competencias ciudadanas se ubican en una pers-
pectiva del reconocimiento de la persona como legíti-

mo otro, como aquel que respeta las diferencias y las
individualidades, cuyas potencialidades, esperanzas y
expectativas son el escenario de lectura que permite
una construcción colectiva de un pensamiento común
hacia la solidaridad, la fraternidad, la justicia, la com-
prensión de la divergencia y la solución a los conflic-
tos familiares y sociales que acontecen en el día a día
mediante la vía del diálogo y la conversación. Desde
este enfoque, es pertinente anotar cómo se conciben
las competencias ciudadanas en el PAVA:

• • Un ser humano competente,Un ser humano competente, capaz de relacio-
nar, recordar oportuna y eficazmente, inter-
pretar, tomar decisiones, inventar o encontrar
soluciones a determinadas situaciones.

• La formación de un ser humano digno y soli-un ser humano digno y soli-
dariodario que alcance la excelencia o el desarrollo
pleno en el proceso de respeto por el otro hacia
una transformación de la sociedad en un lugar
donde todo ser humano viva dignamente.

• • La interdisciplinariedad de las áreas del cono-La interdisciplinariedad de las áreas del cono-
cimientocimiento como un eje transversal para formar
un ser humano competente, que desde el
saber-hacer en un contexto, usando el conoci-
miento, las habilidades y actitudes, se desen-
vuelva en diferentes ámbitos de la vida per-
sonal, intelectual, social, laboral y ciudadana.

• • Competente en cuanto su desarrolloCompetente en cuanto su desarrollo se da
en “condiciones en las cuales una persona
sea capaz de mirar, escuchar y sentir al otro,
siempre enfocados en el objetivo de formar
sujetos conscientes de sus derechos, capa-
ces de argumentar, razonar y generar con-
fianza en todas las situaciones” (Rodríguez,
Ruiz y Guerra, 2007).

Para lograrlo el Ministerio de Educación Nacional, en
los estándares básicos de competencias ciudadanas,
incluye una “propuesta de formación ciudadana to-
mando en consideración la complejidad del ser huma-

ALFABETIZACIÓN VIRTUAL ASISTIDA

110

no y contemplando el desarrollo integral que posibilita
la acción constructiva en la sociedad. Esto significa
transformar la educación tradicional que ha privilegiado
la transmisión de conocimientos y apoyar, en cambio, el
desarrollo de seres humanos competentes emocional,
cognitiva y comunicativamente” (MEN, 2006a).

Desde esta concepción, conviene señalar que las com-
petencias ciudadanas se definen en la estructura cu-
rricular del PAVA con base en los siguientes principios:

• • Transversalidad:Transversalidad: se articula en la acción de
las demás competencias y conocimientos
para alcanzar el reconocimiento de la liber-
tad como responsabilidad social a través de
la resolución de conflictos de manera cons-
tructiva y pacífica, para lo cual se hace nece-
sario hacer uso de competencias cognitivas,
emocionales y comunicativas para genera-
ción de ideas, lo que implica la autorregu-
lación de los sentimientos y una adecuada
fundamentación desde una postura crítica.

• • Generación de nuevas actitudes y valores: Generación de nuevas actitudes y valores:
mediante la toma de decisiones autónomas
que permitan trascender mucho más allá del
bien individual, esto significa luchar por el
bien común, reconocer la historia, el contex-
to y la realidad de ese otro que es también
un sujeto social.

• • Recuperación de las dimensiones sociales, Recuperación de las dimensiones sociales,
culturales y políticas:culturales y políticas: las personas jóvenes y
adultas aprendientes apuntan a la transfor-
mación del país gracias a una educación que
permite desarrollar la capacidad de resolver
las diferencias, respetarlas y asumirlas me-
diante un diálogo sin violencia y el respeto
por el otro, en donde el ser social, individual
y cultural construyen sociedad.

Con base en estos principios y a partir del proceso for-
mativo se busca construir relaciones de confianza, de
sentido democrático, de valoración de la participación

como escenario de responsabilidades y de derechos,
de construcción de un pensamiento solidario para la
individuación del sujeto educativo con su entorno, su
contexto, su ambiente social, cultural y natural; asi-
mismo, con la dimensión fraterna y su trascendencia
en la recuperación del sentido humano del desarrollo.

De otro lado, el PAVA, desde su fundamentación,
busca desarrollar las dimensiones del ser humano
a través de:

• El fortalecimiento de las relaciones inter-
personales, sociales y culturales a partir del
reconocimiento del otro como legítimo otro y
fundamentado en la solidaridad como princi-
pio para construir sociedad.

• Apropiación del conocimiento de los dere-
chos humanos para generar relaciones de
libertad, igualdad y fraternidad con el otro.

• Construcción de relaciones interpersonales
con la libertad y la hospitalidad vinculadas
a partir del reconocimiento de situaciones
del mundo laboral, el entorno y el contexto y
la aplicación de aprendizajes para un mejor
desarrollo social y comunitario.

• Generación de espacios de diálogo que afian-
cen la tolerancia, el respeto y la convivencia
en el entorno familiar, social y cultural a fin
de fortalecer y reconocer la igualdad y la di-
ferencia desde el respeto por el otro, para
un desarrollo humano integral que contribu-
ya a la construcción de otro mundo posible.

• “… la inclusión relacional de todas las per-
sonas y de todos los pueblos en la única co-
munidad de la familia humana que se cons-
truye en la solidaridad sobre la base de los
valores fundamentales de la justicia y la paz
… al respetar la dignidad de la persona en
la que ve siempre a un sujeto capaz de dar
algo a los otros.” (Benedicto XVI, 2009)

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

111

Por ello, y desde esta conceptualización teórica, pe-
dagógica y didáctica que enmarca el eje temático de
competencias ciudadanas a través de un desarrollo
humano y cultural, y tomando como referente este ac-
cionar político, axiológico, social, cultural y personal,
se busca construir un ser humano integral que esté
en capacidad de proyectarse hacia una comunidad a
través del proyecto “Escribiendo mi futuro”, lo que
significa el sentido de la educación, el significado y
la valoración en el desarrollo humano. Y este sentido
tiene relación con la construcción directa de un es-
cenario prospectivo del joven y del adulto en el que
se identifican categorías como el ser persona, el ser
persona humana, el ser social, el ser cultural, el ser
trascendente, el ser convivial y sobre todo el ser hu-
mano con responsabilidad en justicia social.

Este proyecto está vinculado con el pensamiento socio-
cultural, pues las funciones cognitivas y de aprendizaje
hacen referencia al mundo social y cultural del alfabe-
tizado a partir de una relación directa con el entorno

y el contexto mediante una literacidad y cultura escrita
cuyo punto de partida es la relación entre lenguaje,
pensamiento y conocimiento. Además posibilita el de-
sarrollo de competencias comunicativas a través de
las diversas manifestaciones del lenguaje, tanto en los
medios impresos como digitales, a partir del adecua-
do aprovechamiento de las TIC, donde el ordenador es
una mediación para escribir, describir y reescribir los
acontecimientos cotidianos que les permiten ser cada
vez más personas, más humanos, seres más íntegros y
competentes que dejan permear su conocimiento hacia
una localidad, una región, un departamento, un país,
para construir otro mundo posible desde el respeto por
el otro como legítimo otro.

A continuación se presenta un enfoque orientador del
microcurrículo del PAVA, el cual cumple con la función de
orientar la estructura didáctica y pedagógica de la media-
ción pedagógica impresa y digital, cuyo horizonte es una
alfabetización que tiende hacia la educación básica, a partir
del referente de la enseñanza para la comprensión.

De los objetivos a los criterios y procedimientos
Tabla 18. Matriz del Microcurrículo Integrado (MIPA)Tabla 18. Matriz del Microcurrículo Integrado (MIPA)

Objetivos específicos Objetivos específicos
y áreas integradasy áreas integradas

Tema gene-Tema gene-
radorrador

Principios Principios
pedagógicos y/o pedagógicos y/o

didácticosdidácticos

Recursos, medios y mediaciones Recursos, medios y mediaciones
sugeridossugeridos

Recomenda-Recomenda-
ciones para la ciones para la

organización, la organización, la
convivencia y la convivencia y la
participaciónparticipación

Criterios y proce-Criterios y proce-
dimientos para dimientos para

la evaluación y el la evaluación y el
acompañamientoacompañamiento

Relacionar las ciencias
sociales, naturales y exac-
tas con los ecosistemas
humanos, culturales y
naturales en una pers-
pectiva de responsabi-
lidad personal y social
con el entorno vivo físico
y con la conservación del
ambiente de manera que
se fortalezcan las dimen-
siones existenciales del
ser humano.

Somos seres
humanos y
sociales:
Reconociendo
nuestro entorno y
contexto.

Interaprendizaje
desde la observación
orientada

Mediación Mediación
digitaldigital3 Mediación escritaMediación escrita

Video interactivo de
los ecosistemas y
multimedia con des-
cripción de las ca-
racterísticas de un
espacio geográfico
(puntos cardinales,
relieve, calle, barrio,
vereda y municipio).

Tertulias orientadas
sobre las transfor-
maciones del entor-
no vivo y físico y la
incidencia en él de
la ciencia y la tec-
nología.

Orientación del facilita-
dor para el interapren-
dizaje que posibilite el
análisis de la partici-
pación del ser humano
en los ecosistemas
y para la generación
de conclusiones que
estarán apoyadas en
textos escritos por
los jóvenes y adultos
aprendientes.

Literacidad básica a par-
tir de construcción de
textos que dan cuenta
del nivel de apropiación
del conocimiento del jo-
ven o el adulto.

Responsabilidad
ambiental

La apropiación del
lenguaje en el uso del
ordenador.

3. Todas las herramientas multimediales propuestas se acompañan de un proceso tutorial que posibilite el desarrollo de las competencias de lectoescritura integradas
a diferentes áreas.

ALFABETIZACIÓN VIRTUAL ASISTIDA

112

Texto de multime-
dia animado sobre
los componentes
del entorno vivo y
físico y de la inci-
dencia en él de la
ciencia y la tecno-
logía, apoyados en
etiquetas e imáge-
nes publicitarias
dadas desde los
medios de comuni-
cación.

Construcción de
texto social a par-
tir de la literaci-
dad primaria con
la orientación del
facilitador, tanto
en el ordenador,
como en el proyec-
to: “Escribiendo mi
futuro”, como una
forma de comuni-
cación a partir del
lenguaje escrito y
simbólico para po-
sibilitar el desarro-
llo de competencias
relacionadas con
la indagación y la
interpretación to-
mando como refe-
rente de partida el
entorno.

Texto introductorio
del facilitador que
recupere la literaci-
dad primaria de los
jóvenes y adultos
aprendientes sobre
su participación en
los diferentes entor-
nos, y construcción
de textos al res-
pecto.

La construcción textual
a través del lenguaje
verbal y no verbal a
partir de la comuni-
cación de ideas por el
joven o el adulto, forta-
lecida con la literacidad
básica a partir de las
experiencias y apro-
piaciones con sentido
contextualizado en los
distintos tipos de entor-
no: vivo, físico y cultural.

Valoración de la
comunidad

Multimedia: Textos
y videos sobre las
diferencias físicas
y culturales y los
tipos de familias,
además de los ti-
pos de economía
(formal e informal),
caracterización del
relieve, tipos de
vivienda y servicios
públicos.

Texto descriptivo
donde se plantea
la caracterización
de la comunidad
con sus tradiciones
y costumbres, sis-
temas económicos
(formales e infor-
males).

Recuperación de
textos orales a tra-
vés de la tertulia y
de construcción del
texto “Cómo funcio-
na mi entorno”, a
partir de la litera-
cidad primaria con
la orientación del
facilitador, para que
relacionen concep-
tos con problemas
históricos estable-
ciendo causas y
consecuencias con
los cambios sociales.

Valoración de los textos
orales y escritos, iden-
tificando la información
que emiten los me-
dios de comunicación
masiva y su forma de
presentarla desde la
mediación del lenguaje
verbal y no verbal.

Apropiación de los ele-
mentos de la sintaxis
de la lengua castellana
para construir textos
con significado del
contexto y el entorno,
además de posibilitar
su comprensión y par-
ticipación en él.

Auto e
interaprendizaje

Multimedia con
descripción de las
características de
los seres vivos.

Desarrollo de los
géneros textuales
(argumentativo, ex-
plicativo, inyuntivo,
narrativo, entrevis-
ta y resumen) en la
comprensión social
de las diferentes
áreas y disciplinas
del conocimiento.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

113

Comprender y recono-
cer la participación de
las ciencias, las mate-
máticas, la lengua cas-
tellana en el desarrollo
científico y tecnológico
para la resolución de si-
tuaciones específicas en
los entornos vivo, físico,
social y cultural, y posi-
bilitar el diálogo de sa-
beres interdisciplinarios.

Identificando las
características de
los seres vivos:
Reconociendo mi
universo
Valorando el
desarrollo de la
ciencia y la tec-
nología en la so-
ciedad.

Multimedia con
descripción de las
características de
los seres vivos.

Texto sobre las
características, los
ciclos de vida, y los
caracteres heredi-
tarios de los seres
vivos.

Construcción orien-
tada de textos
orales y escritos
relacionados con la
función comunicativa
aprovechando el or-
denador.

Socialización de expe-
riencias y conocimien-
tos

Multimedia sobre
los estados de la
materia (tipo labo-
ratorio)

Texto descriptivo
sobre la flora, la
fauna, el suelo y el
agua y los estados
de la materia y las
unidades de me-
dida.

Valoración de los textos
escritos y fortalecimien-
to de los mismos desde
una comunicación en
interacción con el mi-
cro y macro universo
lingüístico.

Participación
proactiva

Apropiación de la es-
tadística como herra-
mienta para la inter-
pretación, descripción
y análisis de la infor-
mación.

Reconocer el cuerpo
como un sujeto respon-
sable, social y político en
el desarrollo sostenible,
desde la generación
de nuevas actitudes y
valores tendientes a la
dignificación de la per-
sona humana, desde
una consciencia de la
diversidad cultural y las
normas específicas de
los sistemas sociales.

Somos seres del
mundo: Biológi-
cos, sociales, cul-
turales y políticos

Auto e
interaprendizaje

Multimedia que
muestre de ma-
nera explicativa
el funcionamiento
de todos los sis-
temas del cuerpo
humano, el planeta
Tierra, la ubicación
geográfica de Co-
lombia y su paisaje,
con una perspec-
tiva y un contexto
matemáticos.

Posibilitar diálogo
sobre los estilos
de vida saludable
y el cuidado del
cuerpo de acuerdo
a las características
culturales de las re-
giones geográficas
de Colombia.

Valoración y produc-
ción de textos orales
y escritos desde el
saber ancestral y
desde el desarrollo
de las ciencias na-
turales, sociales y
matemáticas en la
evolución de la co-
munidad.

Valoración de los textos
escritos y fortaleci-
miento de los mismos
haciendo uso de la In-
tertextualidad mediante
la participación y la
comprensión.

Valoración y
validación del
saber cotidiano

Construcciones de
textos sociales des-
de la oralidad con
relación a prácticas
culturales del en-
torno para el desa-
rrollo del estilo de
vida saludable y el
cuidado del cuerpo.

Participación
proactiva

Construcciones tex-
tuales explicativas y
descriptivas sobre
los movimientos de
la Tierra.

Articulación, obser-
vación e interpreta-
ción de los medios
de comunicación
y textos literarios
desarrollados a
partir de fábulas,
cuentos, poesía,
noticias, titulares
y textos narrativos
desde su función
semántica.

ALFABETIZACIÓN VIRTUAL ASISTIDA

114

Valoración de la inter
y la multiculturalidad

Multimedia que de-
sarrolle y explique
las diferentes etnias,
culturas y razas, la
caracterización de
los grupos indíge-
nas, europeos y afri-
canos y el momento
del descubrimiento
de América y la Co-
lonia.

Textos descriptivos
sobre las relacio-
nes culturales en el
desarrollo humano,
y tertulia sobre el
encuentro de los
tres mundos en
América.

Descripción y orien-
tación de los dife-
rentes sistemas de
vida en las culturas,
recuperando el len-
guaje cotidiano y po-
sibilitando diálogos
igualitarios sobre las
diferentes formas de
exclusión e inclusión
sociales.

Ciudadanía, conviven-
cia y democracia

Multimedia de sis-
temas políticos de-
mocráticos, republi-
canos y socialistas
y su relación con la
justicia social.

Análisis a textos
de la Constitución
Política Nacional y
tertulias sobre de-
rechos, deberes y
responsabilidades
como ciudadanos,
y construcción de
textos relacionados.

Diálogo orientado
sobre los sistemas
políticos y construc-
ción de textos en el
ordenador sobre
el sistema político
colombiano y su
incidencia en el de-
sarrollo del entorno
del joven o el adulto.

La apropiación del len-
guaje específico y el uso
del ordenador desde el
reconocimiento de Insti-
tuciones defensoras de
los derechos humanos
(Iglesia, Estado, ONG), y
elaboración de textos a
partir de fenómenos ini-
ciales encuadrándolos
en tendencias conoci-
das desde la pluralidad,
la justicia y el derecho,
y valorando acciones
de protección a los de-
rechos humanos en la
comunidad.

Video interactivo
sobre la fraterni-
dad y la caridad
como valores cris-
tianos.

Tertulia para mi
proyecto “Escri-
biendo mi futuro”.

Elaboración de
compromisos para
el mejoramiento de
las relaciones per-
sonales, sociales y
comunitarias para la
promoción y protec-
ción de los derechos
humanos.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

115

De la relaciones de áreas con
núcleos temáticos y competencias
al mejoramiento continuo

Finalmente, aunque un programa de alfabetización
podría desarrollar un currículo que incluya todas las
áreas fundamentales y obligatorias dependiendo del
tiempo que se destine a la implementación respectiva
del Plan de Estudios, y partiendo de que en el Progra-
ma de Alfabetización Virtual Asistida –PAVA– se pre-
tenda en buena medida desarrollar lo “básico” que
la escuela, o con ella, se debía haber desarrollado
en su momento desde el punto de vista académico
o formativo, es importante recordar qué se preten-
de lograr en las llamadas cuatro áreas básicas, en-
tre los grados primero y tercero de básica primaria,
y cuáles serían algunos contenidos básicos a la luz
de los estándares curriculares vigentes, es decir, lo
equivalente al CLEI 1 definido para la educación de
jóvenes y adultos. Naturalmente, ello exigiría la debida
contextualización histórico-cultural y las adaptaciones
curriculares, pero sería un referente primordial válido
desde los estándares en Latinoamérica y Colombia.

En Lengua Castellana, por ejemplo, comprender dife-
rentes tipos de textos, y producir escritos que respon-
dan a diversas necesidades comunicativas, dándosele
una importancia mayor al uso del lenguaje en sus ma-
nifestaciones orales y escritas, al enriquecimiento del
vocabulario y a los primeros acercamientos a la litera-
tura a través de la lectura y de actividades cognitivas
de atención, descripción, comparación y diferenciación,
entre otras. Se determina el tema, el posible lector del
texto y el propósito comunicativo que lleva a producirlo;
se elije el tipo de texto que requiere su propósito co-
municativo y se busca información en distintas fuentes:
personas, medios de comunicación, libros, etc.

En el caso del área de Matemáticas, reconocer el
efecto que tienen las operaciones básicas (suma, res-
ta, multiplicación y división) y realizar y describir pro-
cesos de medición con patrones arbitrarios y algunos

estandarizados, de acuerdo al contexto. Así, sobre los
números, resolver problemas aditivos de composición
y transformación, resolver y formular problemas de
proporcionalidad, usar la estimación para establecer
soluciones razonables de acuerdo con los datos del
problema; describir, comparar y cuantificar situacio-
nes con números, en diferentes contextos y con di-
versas representaciones; reconocer congruencia y
semejanza entre figuras (ampliar, reducir), y repre-
sentar datos relativos a su entorno usando objetos
concretos, pictogramas y diagramas de barras.

En el área de Sociales se exigiría además, como se
dio cuenta en el Microcurrículo Paviano –MIPA– pro-
puesto, lograr reconocerse como ser social e históri-
co, miembro de un país con diversas etnias y culturas,
con un legado que genera identidad nacional; recono-
cer la interacción entre el ser humano y el paisaje en
diferentes contextos e identificar las acciones econó-
micas y las consecuencias que resultan de esta rela-
ción; identificarse como un ser humano único, miem-
bro de diversas organizaciones sociales y políticas
necesarias para el bienestar y el desarrollo personal y
comunitario, y además reconocer que las normas son
acuerdos básicos que buscan la convivencia pacífica
en la diversidad.

En Ciencias Naturales, por su parte, en esencia, ha-
cer preguntas que se refieran a la descripción y la
comparación entre objetos y entre sucesos, e invitar
a los jóvenes y adultos a hacer predicciones sobre
tales objetos y sucesos, y seguramente los participan-
tes aventurarán explicaciones desde sus preteorías;
allí los contenidos se refieren a los procesos físicos,
químicos y biológicos, y es importante, por otro lado,
tener siempre muy claro que la clasificación de los
procesos naturales en estas tres categorías es algo
que se hace desde las teorías acerca del mundo y que
las divisiones no están en el mundo mismo. Es enton-
ces natural que, en una misma actividad, se toquen
temas que se refieran a más de un tipo de proce-
sos. Además se reconocen en el entorno fenómenos
físicos que afectan el desarrollo de habilidades para
aproximarme a ellos.

ALFABETIZACIÓN VIRTUAL ASISTIDA

116

Presupuestos para la práctica
pedagógica

• El ser humano es un proyecto, indetermina-
do, autónomo, libre y responsable de sí mis-
mo. Antropología pedagógica.

• El aprendizaje es un proceso intencional ba-
sado en la motivación intrínseca de la per-
sona y el deseo de aprender. Pedagogía del
afecto y de la liberación.

• Cada persona es responsable de la cons-
trucción de su propio aprendizaje (saber
subjetivo), operando sus propias estructu-
ras (conceptuales, actitudinales y procedi-
mentales) frente a problemas y necesidades
educativas específicas.

• El conocimiento es un proceso de validación
social, se construye y se valida con el otro en
la intersubjetividad. Teoría del constructivis-
mo social. Pedagogía crítica y social.

• El conocimiento es histórico y cultural, se
basa en los esquemas conceptuales previos
y las zonas de desarrollo próximo de las per-
sonas. Pedagogía histórico-cultural.

• El facilitador es un acompañante del estu-
diante en sus procesos de aprendizaje. Pe-
dagogía dialogante.

• La educación es un proceso de encontrar
sentido (comprender) y significado (explicar)
a la propia vida, el mundo, la sociedad y la
cultura. Pedagogía conceptual y pedagogía
para la comprensión.

• Los medios técnicos y tecnológicos propician el
trabajo en equipo y generan aprendizajes coo-
perativos y colaborativos. Pedagogía cibernética.

Relación con áreas Relación con áreas
básicasbásicas Núcleos temáticosNúcleos temáticos CompetenciasCompetencias

Lengua castellana Texto y contexto
Estándares Básicos de Competencias del Lenguaje.
Disponible en el sitio web: http://www.mineducacion.gov.co/cvn/1665/articles-116042_
archivo_pdf1.pdf

Ciencias naturales y
educación ambiental

Relaciones
Ecoantropológicas Estándares Básicos de Competencias en Ciencias Sociales y Ciencias naturales

Disponible en el sitio web: http://www.mineducacion.gov.co/cvn/1665/articles-116042_
archivo_pdf3.pdf

Ciencias sociales Cultura y sociedad

Matemáticas Manejando nuestras
cuentas

Estándares Básicos de Competencias en Matemáticas
Disponible en el sitio web: http://www.mineducacion.gov.co/cvn/1665/articles-116042_
archivo_pdf2.pdf

Competencias ciudadanas
Desarrollo humano y
cultura

Estándares Básicos de Competencias Ciudadanas
Disponible en el sitio web: http://www.mineducacion.gov.co/cvn/1665/articles-116042_
archivo_pdf4.pdf Desarrollo humano

Tabla 19. Relación estándares y competenciasTabla 19. Relación estándares y competencias

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

117

Las estrategias didácticas

• Prudencia, tacto y respeto por la autonomía
del estudiante en sus procesos de formación.

• Reconocimiento de las necesidades, intereses
y expectativas de los estudiantes, de acuerdo
con sus contextos socioculturales específicos.

• Planeación lógica y secuencial de los conteni-
dos y de las actividades del proceso de apren-
dizaje de los estudiantes.

• Valoración del saber subjetivo y de las expe-
riencias previas de los estudiantes.

• Disposición, por parte del maestro, de todas
las condiciones para que el estudiante com-
parta y valide sus saberes con los otros y
construya sus conocimientos.

• Formulación de distintas actividades para que
el estudiante comprenda y explique problemá-
ticas y temáticas de los distintos campos del
conocimiento.

• Orientación y acompañamiento permanen-
tes, por parte del maestro, a las preguntas,
inquietudes y sugerencias de los estudiantes.

• Uso de diferentes medios técnicos y tecnoló-
gicos para el desarrollo de las actividades de
los estudiantes.

• Motivación permanente y trato personal al
estudiante valorando sus esfuerzos y logros
durante el proceso de formación.

• Evaluación continua, con criterios éticos y de
justicia, de los aprendizajes y las competen-
cias obtenidos por los estudiantes.

Los criterios para la elaboración
del currículo

• • Integralidad.Integralidad. Atender las distintas dimensio-
nes del desarrollo humano y la relación de

los contenidos de la cultura entre sí y con las
demandas sociales.

• • Pertinencia.Pertinencia. Contenidos de la cultura que
permitan obtener los aprendizajes y las
competencias que se requieren para dar
solución a las problemáticas sociales y las
necesidades, intereses y expectativas de los
estudiantes ubicados en contextos sociocul-
turales específicos.

• • Flexibilidad.Flexibilidad. Apertura de límites entre los
contenidos de la cultura, atención a las de-
mandas de la sociedad y las personas en
procesos de formación.

• • Apertura.Apertura. Atención a las problemáticas co-
yunturales del desarrollo social y cultural y
a las demandas de los estudiantes frente a
problemáticas específicas,

• • Interdisciplinariedad.Interdisciplinariedad. Atención a problemáti-
cas con el concurso de contenidos y meto-
dologías de diversas áreas y disciplinas del
conocimiento.

• • Interculturalidad.Interculturalidad. Selección, organización y
distribución de contenidos de la cultura en
relación con las formas de vida de otras so-
ciedades.

Los criterios de evaluación
académica Integral

• Permanente
• Ética
• Pedagógica
• Formativa
• Participativa
• Criterial
• Por logros y competencias

ALFABETIZACIÓN VIRTUAL ASISTIDA

118

Los programas y proyectos
transversales

• Proyecto de vida: Metas e indicadores
• Proyecto ambiental: Cuidado del ambiente
• Proyecto productivo: Vocación económica del

territorio
• Proyecto de liderazgo: Búsqueda del bien

común
• Proyecto cultural: Valoración de las tradicio-

nes y el desarrollo local

Configuración de bases para la
ejecución del Modelo

Logrado lo anterior, se configuran los criterios peda-
gógicos sobre los cuales se materializará el Modelo
Pedagógico institucional en todos sus procesos de
formación, para los siguientes subcomponentes:

Los métodos de acceso a los
conocimientos por áreas y
programas

• Saberes previos
• Problemáticas y necesidades educativas
• Propósitos de formación de acuerdo a los

contextos locales
• Programas y proyectos de formación

Los ambientes de aprendizaje
con jóvenes y adultos
aprendientes

• • Jóvenes:Jóvenes: Ambientes basados en los juegos
de roles (intereses y expectativas en relación
con estándares).

• • Adultos:Adultos: Ambientes basados en problemáti-
cas del contexto, vocación económica de los
territorios, capacidades y competencias es-
pecíficas para el desarrollo local.

El proceso de comunicación
entre facilitadores y
estudiantes

• Dinámicas, historietas y juegos.
• Proyectos acordes con sus propios intereses

y expectativas (en relación con los estánda-
res) y las posibilidades que les ofrecen los
medios técnicos y tecnológicos.

• Conversatorios sobre saberes, experiencias
y competencias de los adultos, desarrollo
de proyectos específicos de acuerdo con las
problemáticas y demandas del contexto local.

El seguimiento, el control y la
evaluación desde el Modelo
Pedagógico del CIBERCOLEGIO UCN
PAVA

Este proceso materializa los criterios definidos des-
de el Modelo para generar los siguientes estados y

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

119

acciones ideales, que conduzcan a la verificación y
fortalecimiento en la aplicación del mismo Modelo Pe-
dagógico institucional:

Los valores institucionales

• Respeto
• Solidaridad
• Diálogo
• Participación
• El bien común
• La verdad (comunicación asertiva)

Participación-consenso-
disenso

• Valoración del otro
• Escucha y respeto por la persona
• Negociación democrática basada en el bien

común
• Trabajo cooperativo
• Liderazgo transformacional

Objetivos, metas e indicadores
de calidad

Sobre las metas e indicadores
del Programa PAVA

El punto de partida ha de ser que la Católica del Nor-
te se propone formar, con criterios de humanización,
innovación y calidad, una comunidad educativa virtual
de jóvenes y adultos aprendientes no alfabetizados,

reconocida a nivel regional, nacional y mundial, pro-
piciando los valores cristianos mediante ambientes
también virtuales de aprendizaje colaborativo y en
comunidad y contribuyendo a una sociedad cada vez
más justa, inclusiva e incluyente.

Las metas habrán de considerarse como el marco
estratégico para reducir y erradicar el analfabetis-
mo tradicional y combatir paralelamente el naciente
analfabetismo digital en el mundo; serán medibles,
alcanzables y logrables, siempre en pos de ver ma-
terializados los objetivos trazados. Serán metas de
producto en tanto le apunten al logro de los objetivos
específicos y para el corto plazo, y metas de impacto
en tanto le apunten al logro de los objetivos generales
y para el mediano y largo plazo.

Se considerarán amigos incondicionales para la gestión
estratégica del PAVA, además de la debida articulación
interinstitucional y de la innovación para mejorar, el se-
guimiento, el control y la evaluación, como requisitos
también para la verificación, la sostenibilidad y el for-
talecimiento permanentes del Programa. Asimismo las
acciones estratégicas para la planeación, la organiza-
ción, la dirección, la ejecución y la misma retroalimenta-
ción permanente, tales como las jornadas pedagógicas,
los talleres de estudio y la formación y sistematización
permanentes de la experiencia.

Para la realimentación y el
mejoramiento continuo

Finalmente, el proceso que posibilita la realimentación
y el mejoramiento continuo de las bases internas, tan-
to institucionales como de las personas que laboran
en pro del Modelo Pedagógico, es aquel mediante el
cual sea posible plantear o replantear la concepción,
la intencionalidad y las formas de operación de los
siguientes instrumentos:

ALFABETIZACIÓN VIRTUAL ASISTIDA

120

• • Los Planes de mejoramiento personal:Los Planes de mejoramiento personal: Me-
diante proyectos de vida técnicamente estruc-
turados, con seguimiento, control y evaluación

• • Los Planes de Mejoramiento de los proce-Los Planes de Mejoramiento de los proce-
sos, incluidos los del Componente Pedagó-sos, incluidos los del Componente Pedagó-
gico del P.E.I. y los de la Gestión Académica gico del P.E.I. y los de la Gestión Académica
institucional:institucional: Seguimiento a la ruta para el
mejoramiento institucional: Autoevaluación
por áreas de la gestión, plan de mejoramien-
to (problemas, objetivos, metas, indicadores,
actividades, responsables, recursos), segui-
miento y evaluación.

• • Los Planes de Mejoramiento Institucional: Los Planes de Mejoramiento Institucional: De
acuerdo con los resultados del proceso de
autoevaluación.

3. Bases sobre la educación de
personas jóvenes y adultas

Es innegable que en la educación de personas jóvenes
y adultas aprendientes en el conjunto de los países de
América Latina, se presenta una coexistencia de ten-
dencias, enfoques y modalidades. Desde 1926, con la
fundación de la Asociación Americana para la Educación
de Adultos, nacen dos corrientes básicas: de un lado,
la corriente científica, impulsada por Edwad L. Thordike
(1928), quien resalta la importancia de adquirir habi-
lidades para aprender, donde sostenía su tesis de que
los adultos podían aprender. De otro lado, se hace evi-
dente la corriente artística o intuitiva reflexiva, que se
da a conocer con el libro El significado de la educación
de adultos, publicado por Eduard C. Lindeman (1926),
y que tiene una gran influencia en la filosofía y el pensa-
miento educativo de John Dewey. En Lindeman, desde lo
planteado por Zapata (2006), se pueden destacar los
siguientes aspectos:

• “La educación de los adultos tiene que ba-
sarse en situaciones, no en materias.

• En la educación de los adultos, el currículo
se construye alrededor de las necesidades e
intereses del estudiante.

• Toda persona adulta vive situaciones especí-
ficas relacionadas con su trabajo, su recrea-
ción, su vida familiar, su vida en comunidad,
etc., las cuales requieren ajustes.

• Textos y profesores juegan un papel secun-
dario en este tipo de educación. Estos deben
dar paso al estudiante como el factor de ma-
yor importancia.

• El recurso de más alto valor en la educación
de adultos es la experiencia del estudiante.

• La enseñanza autoritaria, la evaluación que
le cierra el camino al pensamiento original,
las fórmulas pedagógicas rígidas, no tienen
cabida en la educación de adultos.

• Los profesores que guían el trabajo de los
adultos en pequeños grupos son también
buscadores de sabiduría y no oráculos”
(Zapata, 2006).

Puede decirse que en Lindeman se hace evidente la
necesidad de un pensamiento y un enfoque nuevos,
que para la época eran “revolucionarios”, para lograr
un efectivo desarrollo de la educación de adultos.

Ahora, es importante anotar que la educación de per-
sonas jóvenes y adultas aprendientes, en muchos de
los casos, ha estado sujeta a la animación de movi-
mientos sociopolíticos: “… la educación de adultos
forma parte de una opción que privilegia la satisfac-
ción de las necesidades básicas y los desarrollos na-
cionales como procesos donde el factor organizativo
de la población fue considerado —muchas veces
también a nivel del discurso oficial— como aspecto
clave de dichos desarrollos. La pobreza se constituye
en tema y centro de atención de las políticas sociales
de los gobiernos” (Rivero, 1995). Referentes como
estos posibilitaron una cuestionable educación de

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

121

adultos, de un lado, por reducir la alfabetización solo
a la enseñanza de la lengua y, de otro, por asignaturi-
zar los demás niveles, generando programas muy es-
colares, incluso con altos niveles de no permanencia,
proceso que hoy se mantiene en su mayoría, a pesar
de las significativas alternativas y propuestas que se
vienen desarrollando.

En todo este contexto político de la educación de
adultos surge un modelo que busca darle un com-
ponente diferenciador a la educación de adultos, se
trata del modelo andragógico, cuyos presupuestos
son: Necesidad de saber, autoconcepto de los apren-
dices, aprestamiento para aprender, orientación hacia
el aprendizaje y motivación. Si bien es un modelo que
cobra importancia no ha estado muy implícito en las
propuestas curriculares de los modelos educativos,
quizá porque en América Latina la comunidad acadé-
mica no ha considerado la Andragogía, a excepción
de Venezuela, que históricamente le ha dado mayor
importancia en todos los niveles.

Luego se impone el concepto de la educación popu-
lar, expresada en los planteamientos de Paulo Frei-
re, y entendida como una praxis nacida del seno de
la sociedad civil para la construcción de una nueva
civilización impulsora de cambios en las relaciones
educativas. En conclusión, con la educación popular
se ha buscado contribuir a la concientización del va-
lor del conocimiento para el desarrollo, así como a
la búsqueda de soluciones a los problemas que se
derivan de las relaciones sociales generadas por las
relaciones educativas. La educación popular, pues,
construye un nuevo camino a la educación de adultos
más allá de procesos formales, posibilita la interac-
ción entre lo formal con lo informal y lo no formal (hoy
llamado educación para el trabajo y el desarrollo hu-
mano) y genera una nueva sinergia educativa.

Actualmente, y reconociendo el papel que la UNESCO
con CONFITEA, han cumplido en el desarrollo de la

educación de personas jóvenes y adultas aprendien-
tes con sus diferentes reuniones, es importante resal-
tar que aún se sigue en deuda con la construcción de
programas que estén más allá de la convencionalidad
de la educación, a pesar de generarse recomendacio-
nes internacionales para la construcción de políticas
frente al divorcio entre lo que se enseña, como se
enseña y lo que se aprende en contraste con la rea-
lidad del adulto.

En el caso de Colombia, con la formalización del de-
creto 3011 de 1997 se dio un paso significativo en
la educación de adultos y se posibilitó una nueva
dinámica pedagógica para las instituciones educati-
vas, aspecto que puede incluirse en el libro de las
preguntas, pues las instituciones no recomprendieron
el Decreto, solo se ubicaron en la perspectiva de un
“mercadeo educacional” que ha generado multiplici-
dad de ofertas que, si bien cumplen con una misión
específica que es la educación, merecen una atención
especial en cuanto a la calidad y la pertinencia.

En Colombia se ha contado durante muchos años con
la tarea de la alfabetización y la educación básica y
media de adultos. En cuanto a la alfabetización, puede
resaltarse la labor de Radio Sutatenza a través de
su red de radiodifusoras y el periódico El Campesino.
También se destacan las acciones llevadas a cabo por
el Fondo de Capacitación Popular de Inravisión, que
desde inicios de los años setenta adelantaba progra-
mas de educación de adultos.

En el caso de la participación de Colombia en inicia-
tivas extranjeras, el país estuvo presente durante un
período significativo en las estrategias definidas por
OREAL-UNESCO. Una de esas acciones correspondió a
la Red Latinoamericana de Alfabetización –REDALF–,
cuyo capítulo en Colombia estuvo hasta finales de los
años noventa. Más adelante, cajas de compensación
familiar como CAFAM, COMFENALCO, COMFAMA y Col-
subsidio iniciaron programas de educación de adul-

ALFABETIZACIÓN VIRTUAL ASISTIDA

122

tos. Surgió luego el decreto 3011 de 1997, a partir
del cual se ha expandido y, en muchos casos, cualifica-
do la educación de adultos, han sobresalido además
experiencias como el SAT, el SER, el CLEBA y el PAVA,
además de otras iniciativas privadas. Igualmente, vale
la pena anotar la trayectoria del Instituto Alfonso Ló-
pez Pumarejo de Cali, única institución estatal dedica-
da exclusivamente a la educación de adultos.

Finalmente, cabe recordar que antes de la promulga-
ción de la Ley 115 y del decreto reglamentario 3011,
la educación de adultos se ofrecía de manera aislada,
la alfabetización era ante todo una acción de carácter
no formal que prestaban agentes comunitarios, estu-
diantes de la educación media o gracias al apoyo de
personas voluntarias. En muchos casos estas accio-
nes se realizaban por fuera de la escuela.

Por mucho tiempo la alfabetización fue considera-
da como una meta en sí misma, que bastaba con el
aprendizaje de la lectura y la escritura y con el acer-
camiento a poder efectuar algunas cuentas. Hoy la al-
fabetización se asume como educación básica, lo que
posibilita una continuidad, incluso hasta la educación
media. Las personas jóvenes y adultas aprendientes
empiezan a ser consideradas como actores sociales
que tienen sus propias particularidades, necesida-
des, diversidades y realidades. Hoy más que nunca
el conocimiento adquiere un lugar estratégico, y es
esencial garantizar que todas las personas tengan las
mismas oportunidades de acceder al mismo.

Podríamos extendernos en hablar de los grandes re-
tos que hoy debe enfrentar la educación de personas
jóvenes y adultas aprendientes, a propósito de la glo-
balización, planetarización o mundialización:

• Ya no se habla solo de sociedad del conoci-
miento, también de la sociedad del pensa-
miento;

• Ya no son solo competencias desde las disci-
plinas, también competencias para el mundo
de la vida;

• Ya no es sólo la globalización, tenemos el
reto de comprender las globalizaciones y de
asumir lo glo-local para re-comprender la
educación de adultos en el desarrollo de un
territorio;

• Ya no es solo pedagogía, hoy el mundo exige
pedagogías;

• Ya no es solo didáctica, estamos hablando
de didácticas;

• Ya no es solo el conocimiento y su aprendi-
zaje desde una estructura homogenizadora,
también es necesaria su contextualización
cognitiva y cultural;

• Ya no es solo la enseñanza, hoy se habla de
sociedad de aprendientes, y

• Ya no se habla de una socialización, hoy te-
nemos nuevas socializaciones.

Es decir que nos asiste un cambio de época, y por
consiguiente se nos exige un cambio de paradigma;
es tiempo de pensar en otra educación, una educa-
ción que, además de desescolarizar la escuela, nos
lleve a ser capaces de asombrarnos ante lo majes-
tuoso como ante lo insignificante. El asombro es par-
te constitutiva de nuestra actitud investigativa, pues
quien no se asombra no se maravilla, y quien no se
maravilla no puede educar. Y la educación de adul-
tos está llena de maravillas y potencialidades, y la
escuela con mayor razón, en tanto es el corazón del
pensamiento desde el conocimiento. La educación de
personas jóvenes y adultas aprendientes está llamada
a trabajar sobre una nueva lógica educativa que, de
un lado, provoque un proceso educativo incluyente y,
de otro, permita que las personas nos hermanemos
en la inocencia, amenazada en forma permanente por
la tentación de la certidumbre, que no es otra cosa

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

123

que la tentación de la ingenuidad: la de creer que sa-
bemos y que la respuesta es más importante que la
pregunta.

En este contexto, es más que fundamental, a partir
de la educación de jóvenes y adultos aprendientes,
instalar una cultura de la educación, donde la paz,
la tolerancia y la igualdad de oportunidades estén
en el hacer, el quehacer y el ser de la educación de
personas jóvenes y adultas. Por ello hoy se enfrentan
retos como el empoderamiento de los jóvenes y de los
adultos en las nuevas definiciones de los valores que
sustentan una sociedad justa, además de acciones
educativas destinadas a considerar la especificidad
del género.

Hoy, pues, la investigación en la educación de per-
sonas jóvenes y adultas aprendientes, desde el Pro-
grama de Alfabetización Virtual Asistida, nos sugiere
algunos retos. Veamos:

• Una educación que posibilite una compren-
sión del compromiso con el desarrollo local.

• Una educación que desde las mediaciones
posibilite una interacción con la realidad de
los sujetos.

• Una educación en la que el compromiso con
el desarrollo sostenible sea punto de partida
y de llegada.

• Una educación más allá de la escolarización
y del aprendizaje convencional, de manera
que se generen valores agregados a las
prácticas sociales y culturales desde el co-
nocimiento.

• Una educación para la promoción de la per-
sona humana.

De este modo, como lo expresa la conferencia regio-
nal preparatoria a CONFITEA VI (2009), es necesario
avanzar en “una educación que contempla no solo
la educación formal, sino que incorpora y revaloriza
la educación no formal y popular y supera la visión
individualista del aprendizaje al proponer una cons-
trucción social del conocimiento en comunidades de
aprendizaje que propicien el encuentro intercultu-
ral, intergeneracional e intersectorial y la protección
del medio ambiente”. para el caso de la Católica del
Norte, Fundación Universitaria esto se convierte en
una prioridad, a lo cual, además de comprender las
políticas internacionales y nacionales, se suma un
trascendental e innovador factor para el aprendizaje
con un sentido incluyente, como es la cercanía y el
conocimiento de las herramientas informáticas para
la mediación del aprendizaje desde las TIC.

MEDIACIÓN PEDAGÓGICA
ALFABETIZACIÓN Y

El PAVA, una estrategia educativa hacia la pertinencia
con el entorno, el contexto, las esperanzas y

potencialidades humanas.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

127

Gráfico 6. Mediación Pedagógica en el “Enfoque Paviano”Gráfico 6. Mediación Pedagógica en el “Enfoque Paviano”

La alfabetización en el PAVA se entiende como la práctica educativa que ofrece a
las personas jóvenes y adultas aprendientes un aprendizaje de las competencias
básicas del conocimiento lectoescritural como práctica social y cultural, a partir

de la incorporación de las tecnologías de la información y de las comunicaciones,
y que les permite desarrollar su literacidad y cultura escrita en una relación con el
entorno y el contexto y comprender el mundo en el ambiente de la sociedad de la
información.

En este sentido, el “Enfoque Paviano” presenta para su desarrollo tres componentes
estructurales y dos componentes mediacionales que viabilizan una práctica alfabe-
tizadora emergente, pertinente y además incluyente, toda vez que, de un lado, per-
miten un abordaje pedagógico en las características de aprendizaje de las personas
jóvenes y adultas aprendientes y, de otro, un desarrollo motivacional por la educación
desde las TIC. Los componentes a los que se refiere este proceso son:

BASES PARA EL MODELO CURRICULAR Y DIDÁCTICO:
LA ALFABETIZACIÓN Y SU MEDIACIÓN PEDAGÓGICA

ALFABETIZACIÓN VIRTUAL ASISTIDA

128

1. El pensamiento
sociocultural como espacio
educativo para la pertinencia
del conocimiento
Generalmente los procesos alfabetizadores desarro-
llan una fundamentación pedagógica y didáctica que,
por lo regular, no está asociada al pensamiento so-
ciocultural del adulto, sino que, principalmente, bus-
can alcanzar los objetivos educativos en tanto com-
petencias y desempeños que están relacionados con
la unión de las palabras y su lectura, además de su
escritura. En el “Enfoque Paviano” se pretende com-
prender en un sentido de mayor dimensión educativa
el pensamiento social y cultural que tiene el adulto, y
cómo este pensamiento está asociado a unas funcio-
nes cognitivas y a una forma de aprender que tras-
ciende las competencias lectoescriturales, en tanto
estas se asocian y fortalecen desde las TIC y en el
contexto de una realidad que es analizada y percibi-
da durante el proceso educativo. Al respecto, Talizina
(1988, p. 16) afirma: “Vygostky indicó que para la
comprensión de la psiquis de la conciencia, hay que
salir de sus marcos, dirigirse a la propia vida del hom-
bre, a las condiciones concretas de su existencia”, y,
precisamente, las relaciones entre pensamiento, so-
ciedad y cultura permiten que la actividad educativa
alfabetizadora relacione al joven y al adulto con el
mundo y hacia su realidad, donde la pertinencia como
factor asociado admite que el conocimiento, como ac-
ción transformadora de la persona, tenga igualmen-
te una relación de coherencia externa a partir de la
evidencia de su aprendizaje. Por ello, se enuncian los
principales pensamientos que se contienen en la prác-
tica educativa:

• • Pensamiento Deductivo:Pensamiento Deductivo: Es una forma de
razonamiento de la que se desprende una
conclusión a partir de una o varias premisas.
Va de lo general a lo particular.

• • Pensamiento Inductivo:Pensamiento Inductivo: Su base es la figu-
ración de que si algo es cierto en algunas
ocasiones, lo será en otras similares aunque
no se puedan observar. Es el proceso inver-
so del pensamiento deductivo, pues va de lo
particular a lo general.

• • Pensamiento Analítico: Pensamiento Analítico: Realiza la separación
del todo en partes que son identificadas o
categorizadas.

• • Pensamiento de Síntesis:Pensamiento de Síntesis: Es la reunión de un
todo por la conjunción de sus partes.

• • Pensamiento Creativo: Pensamiento Creativo: aquel que se utiliza en
la creación o modificación de algo introdu-
ciendo novedades, es decir, es la producción
de nuevas ideas para desarrollar algo nuevo
o modificar algo existente.

• • Pensamiento Sistémico:Pensamiento Sistémico: Es una visión com-
pleja de múltiples elementos con sus diver-
sas interrelaciones. Sistémico deriva de la
palabra sistema, lo que nos indica que debe-
mos ver las cosas de forma interrelacionada.

• • Pensamiento Crítico:Pensamiento Crítico: Examina la estructura
de los razonamientos sobre cuestiones de la
vida diaria, y tiene una doble vertiente analí-
tica y evaluativa. Intenta superar el aspecto
mecánico del estudio de la lógica. Es eva-
luar el conocimiento, para decidir lo que uno
realmente cree y por qué. Se esfuerza por
tener consistencia en los conocimientos que
acepta y entre el conocimiento y la acción.

• • Pensamiento Interrogativo:Pensamiento Interrogativo: Es el pensamiento
con el que se hacen preguntas, identificando
lo que a uno le interesa saber sobre un tema.

Ahora bien, estos tipos de pensamiento están inmer-
sos en las prácticas educativas con sentido social que
comprende el “Enfoque Paviano” desde la mediación,
toda vez que no hay lugar a un pensamiento estruc-
turado sin un conocimiento apropiado con sentido

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

129

crítico, y no hay pertinencia si tanto el pensamiento
como el conocimiento no tienen relación directa con
el mundo cultural del joven o adulto, y con una nueva
lectura del mundo cultural desde la comprensión de
las TIC como un escenario de interacción global con
apoyo a la cualificación de lo local.

En conclusión, el “Enfoque Paviano” busca la apro-
piación de los conocimientos con una mirada crítica
del mundo, sin desconocer la práctica de los sujetos
educativos. El pensamiento sociocultural en este En-
foque es un punto de partida que hace que la alfabe-
tización esté asociada a un sujeto que aprende desde
sus dimensiones cognitivas, y relaciona con sentido
de apropiación y con fundamentación crítica el cono-
cimiento mediado por el mundo de las TIC como factor
mediacional y además incluyente en el adulto.

2. La literacidad como
espacio de empoderamiento
con el conocimiento

Se puede afirmar que la literacidad es el medio para
desarrollar la conciencia crítica, repensar la propia
identidad y transformar la sociedad, porque se trata
de abordar el lenguaje como unidad comunicativa del
conocimiento a partir de sus diferentes manifestacio-
nes; ya que, como lo expresa Vygostsky (1982), “el
pensamiento y la palabra no están relacionados entre
sí a través de un vínculo primario. Esta relación surge,
cambia y crece en el transcurso del propio desarrollo
del pensamiento y la palabra”. Y precisamente la litera-
cidad busca darles sentido a la oralidad y a la palabra
desde el lenguaje en la alfabetización, y este sentido se
identifica a desde tres características básicas:
• Entender la palabra más allá de sus códigos co-

municativos, toda vez que ella tiene asiento en

una relación del conocimiento, con el saber y con
la cultura.

• Situar la palabra en un contexto y un entorno social
y cultural, donde la palabra se hace literacidad, en
tanto establece una relación comunicacional que
puede hacerse, además de significativa, compren-
siva en un sentido crítico a partir de la apropiación
del aprendizaje, puesto que, como lo expresa Ha-
bermas (1968, p. 187), “la relación entre sujeto
que observa y objeto, es reemplazada por la re-
lación entre sujeto que participa e interlocutor. La
experiencia queda mediada por la intervención de
ambos, la comprensión es una experiencia comuni-
cativa y esta objetividad de la comprensión solo es
posible dentro del papel del participante reflexivo
en un contexto comunicativo”, y este contexto en
la alfabetización se da a partir de la relación del
lenguaje con su literacidad, donde el conocimiento
establece un proceso de interacción con el sujeto
educativo en la forma de desarrollo de habilidades
de pensamiento, y construcción de la palabra viva
y fundamentada en campos como la argumenta-
ción, la descripción y la proposición.

• Abordar la literacidad como componente que
construye habilidades de pensamiento estructu-
radas y relacionadas con el mundo de la vida del
sujeto educativo, en cuanto fundamentación de
la comprensión; pero la comprensión entendida,
según Barnett (2001), como “la descripción de
un estado de conciencia… por tanto hay com-
prensión profunda cuando una persona tiene
una percepción particularmente clara, por ello, la
comprensión es necesariamente un estado activo
de la mente”, y para que sea estado activo en
un proceso de alfabetización es necesario seña-
lar que, si bien el joven y el adulto tienen una
“literacidad primaria”4 desde su capacidad de
análisis y de percepción crítica frente a situacio-

4. Para el caso del “Enfoque Paviano”, la literacidad primaria se comprende como aquella que está inmersa en la oralidad del joven o adulto aprendientes, y desde la
cual establecen relaciones comunicativas tanto en espacios formales como en contextos informales. Es la que posibilita que, sin las destrezas y habilidades prácticas del
lenguaje, se construyan relaciones de comunicación que demuestran opinión, fundamentación y argumentación con relación a situaciones determinadas.

ALFABETIZACIÓN VIRTUAL ASISTIDA

130

nes concretas, estas, una vez pasan por el cami-
no del conocimiento formal mediante una relación
de pertinencia, posibilitan igualmente en el sujeto
educativo una relación cognitiva en la que aparece
la comprensión.

Estas tres características permiten entonces abordar
la literacidad en la alfabetización como un proceso de
construcción de sentidos y de significados del lengua-
je y de su relación en la interdisciplinariedad, de ma-
nera que es necesario comprender nuevamente las
disciplinas en relación con el mundo social y cultural
del joven o del adulto. Mirada así, la enseñanza de la
lectoescritura y del lenguaje dejaría de ser disciplinar
y se asumiría en una relación epistemológica interdis-
ciplinar que permitirá el abordaje de la pertinencia del
conocimiento y, por supuesto, de su comprensión en
el ámbito de la significación.

En conclusión, desde la literacidad se posibilita el
pensamiento crítico, además de una mayor relación
de cercanía con el desarrollo de competencias acadé-
micas. Este aspecto es esencial en el proceso curricu-
lar dentro de la concepción de alfabetización que se
viene proponiendo. En tal sentido, tal como lo expresa
Barnett (2001, p. 145), “el pensamiento crítico pasa
a ser solo uno de los objetivos. Debe pelear su es-
pacio con la resolución de problemas, el aprendizaje
experiencial, las habilidades comunicativas, el trabajo
en grupo, el aprendizaje asistido por ordenadores,
el estudio independiente, la tutoría por parte de los
pares, las tareas relacionadas con empresas, etcéte-
ra”. En este enfoque la literacidad y la cultura escri-
ta han de generar y construir una lógica racional de
pensamiento crítico en el joven y en el adulto, pues
es sabido que en las dinámicas educativas actuales
pareciera que este tipo de pensamiento es una buena
intención pedagógica, mas no una realidad educativa
en el aprendizaje. Precisamente el mayor interés que
se busca con el PAVA, mediante la literacidad y la cul-
tura escrita, es la construcción de nuevos sentidos del
aprendizaje en su relación con el mundo de la vida.

Así, la literacidad como práctica social de la alfabetiza-
ción desde el “Enfoque Paviano” permite avanzar en
un proceso educativo de mayor relevancia académica,
cultural y social en tanto:

• La literacidad construye un sentido relacio-
nal del conocimiento con la cultura, y desde
esta con las características y expectativas de
aprendizaje del joven o el adulto.

• La literacidad permite una práctica pedagó-
gica de la alfabetización contextualizada y
posibilitadora de nuevos lenguajes desde la
construcción de pensamiento crítico.

• La literacidad es sentido y motivación de apre-
hensión del aprendizaje en el joven y el adulto.

• La literacidad establece vínculos entre la mo-
tivación por aprender, el conocimiento para
comunicar y las competencias para generar.

La literacidad es, pues, una apuesta que se asume en el
PAVA desde un enfoque relacional entre pensamiento,
palabra, conocimiento, contexto y cultura, de manera
que se permita un proceso educativo como práctica
social.

3. La cultura escrita, el
camino de la consolidación
de una alfabetización como
práctica social
Bien es conocido que en lenguaje convencional de la
alfabetización, se puede definir que una persona es
alfabetizada cuando sabe leer, escribir y comprender
los textos; pero la cultura escrita es un proceso cog-
nitivo más elaborado, en el cual se posibilita que el
joven o el adulto lean y escriban efectivamente a par-
tir de una relación en la que se conjugan textos para
“referirnos a toda producción verbal (oral o escrita),
que vehicula un mensaje lingüísticamente organizado

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

131

tendiente a producir sobre su destinatario un efecto
de coherencia. Un diálogo entre amigos, una expo-
sición sobre un tema dado, un artículo” (Mugrabi,
2002, p. 13).

Según Ana Atorresi (2010),

Tres modelos teóricos abonan el enfoque utilizado
para evaluar la escritura en las pruebas del SERCE5: el
llamado modelo de “la escritura como proceso cogniti-
vo”, el modelo de “expertos y novatos” y, finalmente, el
modelo “contextual”. Los sintetizamos a continuación:

El modelo procesual cognitivo

El llamado “modelo procesual” surgió de la psicología
cognitiva en los años setenta, es la fuente de casi to-
dos los trabajos sobre didáctica de la escritura de los
últimos años y fue varias veces reformulado.

Este modelo (Flower y Hayes, 1980, 1981, 1984) par-
te del estudio de las actividades mentales durante la
escritura y describe el proceso cognitivo que siguen los
“expertos” al escribir. Esquemáticamente, plantea que
el proceso de escritura consta de tres momentos: pre-
escritura o planificación, puesta en texto y revisión o co-
rrección. Estas etapas no se conciben como peldaños
o secciones cerradas, sino como momentos recursivos
que se interrelacionan, se superponen y se reiteran,
interactuando con los conocimientos sobre el mundo y
sobre el lenguaje de quien escribe. Es decir, la puesta
en texto puede interrumpirse en cualquier momento y
reenviar a la planificación a partir del reconocimiento
de una falencia para apuntar la necesidad de agregar o
quitar un tema, por ejemplo, o puede dar lugar a la re-
visión que marca la conveniencia de cambiar un párrafo
o un subtítulo. Esta acción es permanente hasta que el
escrito se da por concluido.

Partiendo de un estudio experimental del proceder de
los escritores “expertos”, el modelo afirma que estos
actúan, más o menos, del siguiente modo:

• Piensan antes de escribir y mientras escri-
ben en el tema que quieren o deben desa-
rrollar, en la información con que cuentan al
respecto y la que necesitan adicionalmente,
en cómo es mejor expresarla, en el receptor
al que destinan el escrito (qué conocimien-
tos tiene, cómo “llegar” mejor a él), en la
finalidad o propósito de la escritura, en sus
posibles efectos, en la estructura que debe
darse al texto y demás;

• Esquematizan la organización del texto, es
decir, trazan mentalmente y luego en bo-
rradores un proyecto de texto o sucesivas
versiones;

• Releen el escrito en sus cíclicas versiones,
para verificar si se ajusta a los objetivos y las
características planteados y replanteados;
corrigen lo que juzgan inadecuado; buscan
una “presentación” o un diseño gráfico ade-
cuados, etcétera.

El modelo de expertos y novatos

Bereiter & Scardamalia (1987), también en la línea
cognitiva, avanzan en la consideración de diferentes
modos de escribir según el grado de experticia, y
proponen el modelo de “expertos y novatos”. Sos-
tienen que las principales diferencias existentes entre
las composiciones de “expertos” y “novatos” radican
en cómo introducen el conocimiento en el texto y en
que solo los primeros lo transforman a lo largo del
proceso de escritura. …

5. En 2008 la OREALC/UNESCO Santiago publicó el Primer Reporte del Segundo Estudio Regional Comparativo y Explicativo (SERCE) de la Calidad de la Educación, que
presentó los logros de los estudiantes en Matemática, Ciencias y Lectura, entre otros aspectos (Jorge Sequeira, en Atorresi, 2010).

ALFABETIZACIÓN VIRTUAL ASISTIDA

132

El modelo contextual

En los modelos reseñados la producción textual se
describe de modo dicotómico —lo que pueden los
“expertos” y no pueden los “novatos”— a partir de
un modelo adulto de procesamiento de la información
y del texto, obtenido en general en situaciones expe-
rimentales donde la relación entre el sujeto y el texto
está aislada de otras relaciones.

… En síntesis, del modelo contextual se asume que
una descripción de la producción escrita debería expre-
sar no solo cómo los escritores construyen significado
mediante un proceso cognitivo personal, sino también
qué estrategias utilizan para resolver un problema con
el cual los enfrenta un contexto social más amplio que
se les propone en el contexto social escolar. Es decir,
se procurará ofrecer una aproximación a cómo los es-
tudiantes escriben para contextos extraescolares en el
marco específico del contexto escolar y a en qué me-
dida este último favorece la resolución de problemas
comunicativos que trascienden las paredes del aula.
(Atorresi, 2010, pp. 32-33)

En este sentido, la cultura escrita es el camino de
apropiación del lenguaje como “sujeto” que hace
posible las relaciones comunicacionales y las cons-
trucciones formales de un proceso educativo ten-
diente al desarrollo de una literacidad en interacción
social, teniendo en cuenta que la cultura escrita está
relacionada con un texto en interdependencia con las
propiedades del contexto de su producción, y esta
producción ha de estar mediada por las competencias
argumentativas, propositivas e interpretativas.

La cultura escrita es entonces un paso avanzado de
la literacidad como formalización del lenguaje desde
la comunicación en la que se comprende lo que se
lee, lo que se escribe a partir del dominio del lenguaje
y de la interpretación de la realidad y se facilita el
hacerse leer a través de un proceso escritural que

permite además una relación dialógica entre el sujeto
educativo, el conocimiento, la cultura y la representa-
ción social que tiene el joven o el adulto en torno a un
determinado objeto de análisis.

Comprensión de la cultura escrita en
el “Enfoque Paviano”

En el contexto de la ruta investigativa con los facili-
tadores del PAVA acerca de las prácticas educativas
y pedagógicas posibilitadoras de la literacidad y la
cultura escrita, conviene anotar que se hizo un taller
a nivel nacional para identificar y abordar en térmi-
nos de recuperación de información los desarrollos
pedagógicos y didácticos tendientes a la identifica-
ción de elementos prácticos sobre la literacidad y
la cultura escrita. En este sentido, en esta fase de
acompañamiento virtual a los procesos del PAVA, se
busca fortalecer el subproyecto de investigación so-
bre Literacidad y Cultura Escrita, teniendo en cuenta
que los procesos de alfabetización generalmente se
fundamentan en la enseñanza de la lengua y del len-
guaje matemático desde invariantes del conocimien-
to, a partir de referentes pedagógicos y didácticos la
mayoría de las ocasiones con ejercicios meramente
académicos y con poca relación con la cotidianidad y
el mundo social y cultural de la persona alfabetizada.

Para el caso del Programa de Alfabetización Virtual
Asistida del CIBERCOLEGIO UCN, se debe anotar que
se asume la búsqueda de una práctica formativa a
partir de una pedagogía que aborda la literacidad y
la cultura escrita como espacio de desarrollo del pen-
samiento sociocultural y de las funciones cognitivas,
en relación directa con el contexto de la persona. Por
ello, el “Enfoque Paviano” pretende lograr una cons-
trucción colectiva de la cultura escrita en los procesos
formativos, de manera que la alfabetización adquiera
un sentido de trascendencia, ya que su convenciona-
lidad pedagógica y didáctica se ha quedado solo en

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

133

la relación de cercanía con la debida utilización de las
letras y de los números, la cual es totalmente recono-
cible, aunque se considera de vital importancia asumir
un proceso más relacional, y sobre todo más perti-
nente, de manera que se puedan generar procesos
formativos con un nivel de mayor impacto académico,
social y cultural.

En muchos de los ejercicios investigativos que se han
realizado con los facilitadores y coordinadores del
PAVA, se ha logrado, por un lado, la recuperación de
saberes y experiencias relacionadas con la literacidad
y la cultura escrita y, por otro, se ha podido fortale-
cer la fundamentación de la propuesta educativa del
CIBERCOLEGIO UCN, en cuanto a darle un enfoque de
mayor pertinencia a la alfabetización con un más alto
sentido de práctica social y cultural, a partir del cono-
cimiento y su articulación con un cúmulo de expecta-
tivas y esperanzas de las personas jóvenes y adultas.

La cultura escrita es, pues, la conversación que es-
tablece el lenguaje en todas sus manifestaciones con
el joven o el adulto, de manera que haya lugar a la
generación de sentidos saberes que, impregnados
de la motivación, permitan una correspondencia in-
tersubjetiva entre las relaciones del conocimiento con
la enseñanza, con el aprendizaje y, en especial, con la
lectura permanente del mundo y de la realidad desde
el escribir y el hacerse leer en el entorno social y cul-
tural del adulto.

Los componentes mediacionales

Se entiende la mediación en el “Enfoque Paviano”
como la relación entre sujeto, cultura, entorno y con-
texto que hace posible una nueva lectura a partir de
la integración entre el conocimiento, las formas de
conocerlo y las maneras de apropiarlo. Por ello se
hace explícito en este enfoque la permanencia de dos
componentes mediacionales que son indivisibles: las
TIC y la práctica pedagógica y la contextualización.
Hablaremos de cada uno de ellos:

Las TIC en el “Enfoque
Paviano”, más que el uso del
ordenador.

Las TIC van asociadas a un proceso pedagógico y,
como ya se ha expresado, además de posibilitar un
efecto motivador por el aprendizaje, permiten el de-
sarrollo de factores afiliados al proceso alfabetizador
que han de favorecer el desarrollo lectoescritural en
una relación estructurada de pensamiento y lenguaje.
En la dinámica de lograr un acercamiento al mundo
con un sentido crítico y con la función de fortalecer
las representaciones sociales que el joven y el adulto
tienen con relación a temas globales, las TIC, en este
enfoque, son un componente sustantivo que hace via-
ble un proceso alfabetizador con innovación didáctica
y con asociatividad pedagógica, para la construcción
de un camino de cultura por la educación, y educación
en la cultura local y global.

La práctica pedagógica,
un factor de relación y
empoderamiento.

Si se trata de una alfabetización virtual asistida y de
la identidad de un enfoque de alfabetización acompa-
ñado de las TIC, es fundamental comprender que la
práctica pedagógica es un todo para la articulación
del conocimiento con el entorno y el contexto; asi-
mismo, para familiarizar al adulto con un proceso for-
mativo más allá del medio escolar convencional. Por
ello la práctica pedagógica en el “Enfoque Paviano”
se caracteriza por:

• Un amplio conocimiento de los factores im-
plícitos y explícitos que motivan al adulto su
ingreso al PAVA.

ALFABETIZACIÓN VIRTUAL ASISTIDA

134

• La comprensión de las diversidades en cuan-
to a ritmos de aprendizaje y formas de leer el
conocimiento, y a los niveles de apropiación
del mismo.

• La articulación estructurada entre mediación
digital, mediación impresa, mediación docen-
te y mediación contextual.

• La construcción de relaciones de interacción
solidaria con el aprendizaje.

• Tanto las TIC como la práctica pedagógica
son esenciales en un proceso alfabetizador
constructor de nuevas esperanzas, porque
la educación, además de permitir el desa-
rrollo de unas competencias esenciales y el
alcance de unos logros particulares, permite
también la edificación de otras expectativas
en el campo del fortalecimiento de la autoes-
tima, la cual se considera como un resultado
de trascendencia en el “Enfoque Paviano”.

La contextualización,
un fundamento esencial
para hacer pertinente el
conocimiento.
Es importante señalar que, si bien las competencias
a desarrollar en el CLEI 1 tienen unas invariantes
para cualquier contexto social y cultural, es necesario
abordar la Mediación Pedagógica como camino para
que la enseñanza, además de insertarse en su pro-
pio contexto de enseñanza como disciplina, se ubique
en el reconocimiento de los puertos culturales que
determinan las formas de aprender y ver el mundo.
Por ello, la Mediación Pedagógica asume a contextua-
lización en dos dimensiones: la cognitiva, que hace
posible que la enseñanza tenga su propio contexto de
comunicación e interacción con un sujeto, y la cultu-
ral, que denota las características de aprendizaje de
la alfabetización como una verdadera práctica social.

Gráfico 7. Relación de la Mediación Pedagógica en el “Enfoque Paviano”Gráfico 7. Relación de la Mediación Pedagógica en el “Enfoque Paviano”

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

135

4. La Mediación Pedagógica en
el “Enfoque Paviano”

Es importante anotar que la Mediación Pedagógica,
en el caso del “Enfoque Paviano”, se ubica en el pa-
radigma emergente, toda vez que las Tecnologías de
la Información y las Comunicaciones hacen parte de
los nuevos descubrimientos científicos y tecnológicos
que, en muchos de los casos, “nos están revelando la
expansión del saber en dos direcciones de enormes
repercusiones individuales y sociales: a) explorando el
microcosmos desde los hallazgos de la física cuántica;
b) explorando el microcosmos desde los estudios del
universo y en especial desde el planeta Tierra como
ser vivo. Hemos iniciado un nuevo paradigma. Según
Thomas Kuhn, que acuñó el término, paradigma es
un marco de pensamiento, un esquema de referencia
para entender y explicar aspectos de nuestra reali-
dad” (Prieto y Gutiérrez, 2004). En este sentido, la
educación ha de ubicarse en un ejercicio reflexivo de
sus formas de comunicar y organizar el conocimiento
y de conducirlo hacia una autorrealización personal,
a partir de una interacción pertinente con la sociedad
y con la transformación de la realidad.

La Mediación Pedagógica es, pues, una propuesta que
asume el PAVA como un componente esencial para rela-
cionar los procesos de enseñanza–aprendizaje en una
dimensión de reconocimiento del sujeto —en este caso
el joven y el adulto— como un sujeto que además de
ser social es cultural y es político, y está inmerso en un
ambiente de esperanzas y expectativas frente al mundo
de la vida y en especial a través de la educación como
factor para fortalecer su desarrollo humano y en parti-
cular su autoestima personal y social.

En el marco de esta concepción inicial, a la que es ne-
cesario allegar en clave educativa los desarrollos del
paradigma emergente y las “nuevas demandas pedagó-
gicas”, como lo afirma Prieto y Gutiérrez, se comprende

la Mediación Pedagógica como un entramado cultural
y social que entreteje lenguajes, tradiciones, textos so-
ciales, materiales educativos y pedagógicos, contextos,
nuevas y viejas representaciones, literacidad primaria y
literacidad básica, en el contexto de las representaciones
sociales y realidades específicas. Tales realidades están
definidas por las potencialidades de un entorno inmedia-
to y un contexto con sus diferentes categorías antropoló-
gicas, educativas y, por supuesto, tecnológicas, que han
de posibilitar que dichas realidades puedan comprender-
se a través de la relación entre conocimiento, saber, en-
señanza–aprendizaje y apropiación crítica y propositiva,
lo que además permite la cualificación de las relaciones
familiares, laborales y sociales.

La Mediación Pedagógica en el contexto del pensa-
miento socio- cultural, las funciones cognitivas y el
aprendizaje y de la literacidad y cultura escrita, posibi-
lita un aprendizaje con un sentido de interacción social;
de una parte, los contenidos, los conocimientos y las
competencias establecen una dialogicidad con los jó-
venes y adultos en la que el lenguaje permite que la
comunicación intencionada pedagógicamente tome el
rumbo de la significación colectiva por el aprendizaje;
de otra, porque tal significación colectiva se introduce
en la dimensión cultural del joven o adulto en tanto ma-
yor observación y análisis de su entorno y contexto en
el ambiente de la participación, la reflexión, la crítica y
la proposición de nuevos campos fundamentados que
permitan el mejoramiento de las condiciones de vida
personal, familiar y comunitaria del territorio habitado,
pero igualmente, hacia un mundo globalizado.

En esta lógica, es preciso señalar entonces que la Me-
diación Pedagógica cumple con una función transfor-
madora de la persona humana, en cuanto establece
una relación intersubjetiva que permite la compren-
sión epistemológica del conocimiento, su construcción
contextual desde un nivel comprensivo, a partir de la
orgánica relación entre informaciones, conocimien-
tos, actitudes y valores, que sugieren una estructura
didáctica a la mediación para orientar desde ella el

ALFABETIZACIÓN VIRTUAL ASISTIDA

136

sentido mismo de la educación, toda vez que, como
lo expresan Gutiérrez y Prieto (2004), “la educación
no puede ser sino un proceso de elaboración de sen-
tidos, o dicho de otra manera, la educación tiene que
ser simplemente un proceso vital en donde la persona

que estudia en forma inteligente y comprometida lo-
gra crear y recrear sentidos”. La mediación es, pues,
un “dispositivo” que construye sentido objetivado a
la relación entre conocimiento y saber, enseñanza–
aprendizaje y apropiación social y cultural.

Gráfico 8. Campos relacionales de la Mediación Pedagógica Gráfico 8. Campos relacionales de la Mediación Pedagógica

En el anterior esquema se identifica un triángulo rela-
cional que permite en el “Enfoque Paviano”, que la Me-
diación Pedagógica se hace sujeto educativo en tanto
que la relación enseñanza-aprendizaje se constituye en
la construcción de nuevos sentidos por la comprensión
del conocimiento y por su apropiación en un ambiente
dinamizador de nuevos lenguajes que, para el caso del
PAVA, permiten la “pintura” de un nuevo rostro con fun-
damento y mayor conocimiento.

Esta misma lógica está a la base de la pretensión de
hacer ciencia, de seguir un discurso riguroso que sólo
avanza por acumulación de información. No descarta-
remos el valor del discurso científico, pero entre él y la
educación puede haber un verdadero abismo, ya que
en ésta entran en juego otros procesos. No insistiremos
aquí en la denuncia a los esquemas tradicionales, pero
vale la pena señalar que los mismos se desentienden del
autoaprendizaje (Gutiérrez y Prieto, 2004).

Y en la Mediación Pedagógica que se pretende desa-
rrollar en el PAVA, se permite potenciar el interapren-
dizaje y, a partir de allí, una cultura de la autonomía
responsable por el aprendizaje.

Entendida la Mediación Pedagógica desde esta pers-
pectiva, un elemento de relevante importancia es
la generación y construcción de conocimientos, sin
desconocer las acciones, las intervenciones y el es-
tablecimiento de relaciones vinculantes que han de
darse entre el docente y el estudiante para que la
apropiación de dichos conocimientos sea significativa.
Por ello, para el caso del Programa de Alfabetización
Virtual Asistida –PAVA–, la relación entre pensamien-
to sociocultural, funciones cognitivas, literacidad y
cultura escrita desde el enfoque de la Mediación Pe-
dagógica posibilita un aprendizaje en construcción,
en orientación y con sentido, como ya lo hemos ex-
presado.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

137

La Mediación Pedagógica, para el caso del PAVA, ocu-
pa un lugar privilegiado en el cual, desde el contexto
y las condiciones de los participantes, es necesaria
la actuación de mediadores pedagógicos: personas
como docentes, maestros, expertos, o textos o estra-
tegias, que favorezcan la comunicación estructurada
entre la información que se ofrece y el aprendizaje
por parte de los estudiantes. De esta manera, la me-
diación se hace diversa de acuerdo a la situación en
la que se encuentren los sujetos, y pone en acción
componentes que les permiten aprender y enseñar,
como son los tecnológicos, didácticos, pedagógicos,
comunicacionales, éticos, estéticos, etc.

Siguiendo a Gutiérrez y Prieto (2004), la Mediación
Pedagógica parte de una concepción radicalmente
opuesta a los sistemas instruccionales, basados en la
primacía de la enseñanza como mero traspaso de in-
formación, y por ello la entienden como el tratamiento
de contenidos y de las formas de expresión de los
diferentes temas a fin de hacer posible el acto educa-
tivo, dentro del horizonte de una educación concebida
como participación, creatividad, expresividad y rela-
cionalidad. La mediación pedagógica implica, según
estos autores, tres tratamientos:

Tratamiento desde el tema

La Mediación Pedagógica comienza desde el con-
tenido mismo. El autor del texto base parte ya de
recursos pedagógicos destinados a hacer la infor-
mación accesible, clara, bien organizada en función
del autoaprendizaje. Este tratamiento exige asuntos
como: ubicación temática, presencia constante del in-
terlocutor, estrategias de lenguaje que favorezcan la
interlocución, y la definición de conceptos básicos que
permitan partir de acuerdos mínimos.

Tratamiento desde el aprendizaje

En este se desarrollan los procedimientos más ade-
cuados para que el autoaprendizaje se convierta en
un acto educativo; se trata de ejercicios que enrique-
cen el texto con referencias a la experiencia y al con-
texto del educando. Son los procedimientos pedagó-
gicos que hacen posible concretar el acto pedagógico
mediante la interlocución de los participantes desde
sustentaciones teóricas, procesos de autoaprendizaje
e interaprendizaje, construcciones propias, y proce-
sos de evaluación y autoevaluación.

Tratamiento formal
(desde la forma):

Se refiere a los recursos expresivos puestos en juego
en materiales escritos: diagramación, tipos de letras,
ilustraciones, entre otros. Aquí tiene un papel impor-
tante: conjugar lo escrito con lo icónico; los recursos
expresivos; la expresividad, originalidad y coherencia
de la forma textual; línea editorial que determine esti-
los, y el diseño gráfico.

En conclusión, la Mediación Pedagógica en el “Enfo-
que Paviano”, además de partir de los planteamien-
tos expresados por Gutiérrez y Prieto (2004), en los
que se asume como una educación que posibilita la
construcción de sentidos alternativos, en cuanto sus
horizontes se ubican en una educación para la incer-
tidumbre, en una educación en y para gozar la vida,
en una educación para la significación, en una edu-
cación para la expresión, en una educación para la
convivencia y en una educación para apropiarse de la
historia y de la cultura, también permite que a través
de ella se fortalezcan las dimensiones existenciales
de la persona en cuanto a la dignificación misma de

ALFABETIZACIÓN VIRTUAL ASISTIDA

138

su ser gracias a un aprendizaje que posibilita el for-
talecimiento de sus dimensiones afectivas y sociales
para la transformación cultural, a partir de la gene-
ración de una cultura permanente por la educación
como una manera de aprender, de transformar y de
transformarse.

La Mediación Pedagógica en el
PAVA, como campo de interacción
para la interculturalidad

La Mediación Pedagógica en el PAVA, como un pro-
ceso que además de educacional es un campo de in-
teracción para la interculturalidad, permite compren-
derla a partir de tres enfoques característicos que
son propios de la educación con personas jóvenes y
adultas aprendientes:

• En primer lugar, la facilitación de la comunica- la facilitación de la comunica-
ción,ción, la cual posibilita en su práctica el desa-
rrollo de categorías educativas como la com-
prensión entre las mismas personas que hacen
parte del PAVA, una comprensión de sus códi-
gos culturales y de la importancia de tejer re-
laciones solidarias con el aprendizaje, mediante
una cooperación mutua que permita asumirse
como proyecto de vida, gracias a una educa-
ción que media las esperanzas de las personas
y permite un aprendizaje intercultural.

• En segundo lugar, la cohesión social la cohesión social; si la al-
fabetización se entiende como práctica social

desde el pensamiento sociocultural, la literaci-
dad y la cultura escrita, es apenas pertinente
entender que la Mediación Pedagógica ha de
trascender la escolaridad sin dejar de lado lo
formal de su proceso educativo, para permi-
tir la construcción de una red de relaciones
internas que se hacen externas en cuanto
permiten que se desarrolle un proceso alfa-
betizador con contenido de cohesión en todas
sus dimensiones. Por ello la Mediación Peda-
gógica con un enfoque de interculturalidad
se involucra con las potencialidades sociales
y permite que estas sean fortalecidas desde
sus mismos actores sociales.

• En tercer lugar, la Mediación Pedagógica, la Mediación Pedagógica,
como campo de interacción para la intercul-como campo de interacción para la intercul-
turalidad,turalidad, permite promover la autonomía y
la inserción del joven y adulto en el mundo
social. Precisamente, si se trata de enten-
der que lo intercultural es un campo que
puede posibilitar, para el caso del “Enfoque
Paviano”, además de una mayor autoestima
personal, un nuevo “rostro” que se hace le-
gítimo otro en la sociedad y que la misma
sociedad así lo reconoce.

En conclusión, la Mediación Pedagógica es por sí
misma, desde su concepción y enfoque, una apues-
ta educativa en la interculturalidad que reconoce al
sujeto como sujeto social y cultural, en la que se per-
mite, desde el “Enfoque Paviano”,una construcción
relacional intersubjetiva que es objetivada a partir de
la legitimación del joven o el adulto por su proceso
formativo más allá de la alfabetización como objetivo.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

139

5. Componentes estructurales de la Mediación Pedagógica en el
“Enfoque Paviano”.

Gráfico 9. Componentes estructurales de la mediación pedagógica. Gráfico 9. Componentes estructurales de la mediación pedagógica.
(Elaborado a partir de Gutiérrez y Prieto, 2004).(Elaborado a partir de Gutiérrez y Prieto, 2004).

La Mediación Pedagógica en el
desarrollo moral autónomo y hacia
la construcción de una ética civil

En el “Enfoque Paviano” se asume la construcción
de un proceso formativo que replantea la acción
educativa como un proceso social que pasa por una
acción formativa sensible y comprometida con las
exigencias de un ser coherente y en convivencia so-
cial, teniendo como referente que el joven y el adulto
aprendientes están inmersos en un ambiente de una
ética civil con dimensión política que está cimenta-
da en lo social, con un marco de referencia de una

moral ética que es for talecida por una educación
con sentido de autonomía, pero, al mismo tiempo,
con relación de fraternidad, donde el conocimiento,
además de permear a la persona con un sentido de
apropiación, contribuye a la formación de un ciuda-
dano con fundamentación frente a la opinión pública
informada, y a la resolución de conflictos basados
en el respeto de opiniones diferentes en contextos
multiculturales. La Mediación, pues, comprende un
desarrollo integral hacia una ética civil con una mo-
ral autónoma y responsable con las dimensiones
existenciales de la persona en cuanto a su ser, su
tener, su convivir y trascender desde la cultura por el
conocimiento y el aprendizaje permanenete.

ALFABETIZACIÓN VIRTUAL ASISTIDA

140

6. El desarrollo de la Mediación
Pedagógica en el PAVA
Teniendo como presentes los anteriores conceptos
enunciativos acerca de la Mediación Pedagógica, es
pertinente entonces su comprensión en tanto praxis
misma en clave educativa y, en particular, desde la
didáctica en el “Enfoque Paviano”, teniendo en cuenta
que las TIC pasan por la presencia de un ordenador y
llegan a la apreciación del mundo de las letras desde
el mismo ordenador, que luego permite en la inter-
culturalidad una relación con la multiculturalidad. En
este sentido, se brindan una serie de orientaciones
didácticas para abordar la Mediación Pedagógica en
todas sus expresiones:

La Fase de Iniciación de la
mediación, más que una
expectativa

La cercanía con un ordenador, entre otras cosas, para
el adulto es un referente de temor y de motivación
al mismo tiempo. De un lado, porque su literacidad
y su comprensión de la educación es entendida en
el enfoque de la escolaridad, donde el cuaderno y el
lápiz tradicionalmente son la compañía que brinda la
confianza y la seguridad para aprender; para el caso
del “Enfoque Paviano” el cuaderno y el lápiz tienen
otro concepto, toda vez que desde el ordenador se
construye el cuaderno digital y desde el teclado se
redimensiona el papel y el lápiz. Esta Fase de Ini-
ciación de la mediación es entonces una práctica de
aproximación emotiva al ordenador, donde los dife-

rentes códigos y símbolos lingüísticos establecen una
relación dialógica que está mediada por asuntos es-
peciales como:

• Determinación por parte del adulto de un
nombre de pila al ordenador, de manera que
se permita, además de una aproximación y
conversación fluida entre el conocimiento
tecnológico y el desarrollo de la lingüística,
un proceso relacional de los códigos del len-
guaje con el mundo social y cultural.

• Conocimiento del ordenador como herramienta
tecnológica, que posibilita la identificación del
pensamiento sociocultural, de la literacidad y
de la cultura escrita del adulto a través de una
relación entre emociones y tecnología, expecta-
tivas y conocimiento, saberes y cultura(s).

• Desarrollo de la literacidad primaria del
adulto en el ordenador, es decir, entender
el teclado como el lápiz y el monitor como
el cuaderno, donde se inicia, con la orien-
tación del facilitador, el proceso mecánico y
de aprehensión de unión de letras y cons-
trucción de palabras que han de estar deter-
minadas más por las expectativas del adulto
que por los contenidos que en su momento
el facilitador decide; por ello, es muy impor-
tante que se comprenda este proceso con el
ordenador como el espacio tecnológico que
conversa con el aprendizaje.

A partir de estas tres dimensiones o secuencias di-
dácticas, conviene recordar que:

• El ordenador cumple, en el “Enfoque Pavia-
no”, un papel fundamental para recuperar la
literacidad primaria y desde ella avanzar en
una literacidad básica6.

6. Que en el “Enfoque Paviano” es comprendida como aquella que está fundamentada en la apropiación de los conocimientos y en el desarrollo de las competencias
esenciales que permiten la visualización efectiva en cuanto a los desempeños de los jóvenes y adultos aprendientes, de acuerdo con las búsquedas que se tienen con
relación al desarrollo de una alfabetización como práctica social. Desde la literacidad básica se posibilita la construcción de un pensamiento elaborado que permite una
lectura analizada y percibida del mundo, en una relación cognitiva de nivel lectoescritural avanzado con el entorno inmediato y con el contexto social y cultural, en el cual
se desenvuelve con un liderazgo transformador.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

141

• Que el papel del cuaderno y del lápiz permiti-
rá ir desarrollando la cultura escrita que está
asociada con la generación de las competen-
cias, que se van construyendo a través del
ordenador; máxime si se parte de la hipó-
tesis de que la lectoescritura desde el orde-
nador permite un desarrollo más avanzado
de las habilidades lógicas, partiendo de las
categorías de pensamiento ya descritas en
pensamiento sociocultural, funciones cogni-
tivas y aprendizaje.

• El facilitador deberá estar atento a la litera-
cidad primaria del adulto, permitiéndole que
pueda, en el mismo ordenador, acercarse a
la construcción de nuevos textos sociales
desde esta misma literacidad.

Que llamamos Tematización Participativa, en este
sentido, se plantea un eje transversal, que está funda-
mentado en el acercamiento al ordenador y tres ejes
más de apoyo que retoman lo planteado por Prieto
y Gutiérrez en lo relacionado con las estrategias de
entrada, de desarrollo y de cierre.

Tematización participativa

• Valoración de la oralidad del joven o adulto.
• Recuperación de conceptos y saberes pre-

vios en el contexto de la literacidad primaria
desde el núcleo temático específico.

• Visualización de la oralidad y de textos socia-
les relacionados, a través de la escritura de
nuevos textos en el ordenador con la orien-
tación del facilitador.

• Generación de acuerdos de aprendizaje e
interaprendizaje a partir de las intenciona-
lidades del núcleo temático en el ordenador.

Motivación y compromiso de
aprendizaje

• Definición de las expectativas con el núcleo
temático y formalización en el ordenador.

• Compromisos personales escritos en el or-
denador para el proceso de aprendizaje del
núcleo temático.

En conclusión, la Fase de Iniciación del “Enfoque Pa-
viano” rompe con los siguientes paradigmas:

• Tomar como referentes al papel y al lápiz
como mediaciones de la apropiación de los
códigos lingüísticos y matemáticos.

• Iniciar la alfabetización desde las reglas gra-
maticales convencionales.

• Entender la lectura y la escritura por fuera
de una literacidad que hace parte del adulto.

El “Enfoque Paviano”, por su parte, se ubica en:

• Partir de la literacidad primaria del adulto y
apropiarla a través del ordenador desde po-
sibilidades multimediales.

• Posibilitar la comprensión y la construcción
de nuevos textos sociales desde la literacidad
primaria, que han de estar asociados con la
sociedad de la información desde las TIC.

• Permitir que el uso del cuaderno y del lápiz
se convierta en el dinamizador de la cultura
escrita a partir de la apropiación y asocia-
ción de los códigos y reglas del lenguaje.

• Posibilitar que la alfabetización se convierta
en una práctica social en la que tecnología,
sociedad, cultura y persona humana cons-
truyen una relación de conocimiento, de sa-
ber y de aprendizaje.

ALFABETIZACIÓN VIRTUAL ASISTIDA

142

En conclusión, la Fase de Iniciación de la mediación
es un nuevo rostro para la alfabetización: La guía del
facilitador contiene una estrategia de acercamiento
al computador, tal como se expresó, en la que cada
joven o adulto, desde la denominación de un nombre
de pila al ordenador respectivo, se motiva a la cons-
trucción de nuevos textos (orales y escritos) articu-
lados con los componentes didácticos que el Núcleo
Temático le genere.

Luego de este momento, se inicia la Mediación Peda-
gógica con su estructura de fundamentación, la cual
comprende los siguientes procesos educativos, peda-
gógicos y didácticos en el “Enfoque Paviano”:

Desarrollo de la estrategia
de entrada

La estrategia de entrada se entiende como el proceso
motivador que involucra al joven o al adulto desde sus
expectativas e intereses de aprendizaje con el contenido
formal de los núcleos temáticos, lo que permite la cons-
trucción colectiva de las competencias y logros relaciona-
dos con el Ciclo Lectivo Especial Integrado –CLEI–.

Esta estrategia ubica al facilitador en relación con la
determinación de la literacidad del joven o adulto,
pero igualmente los introduce en el mundo del cono-
cimiento. Esto sugiere, en su dimensión constructiva,
tener en cuenta:

• Que la mediación ha de tener total claridad
acerca del uso del ordenador en la estrategia
de entrada; este aspecto sugiere avanzar en
tres campos didácticos: El primero, posibili-
tando que el joven o el adulto observen con
atención y con sentido reflexivo desde una
ambientación multimedial que es asistida; el
segundo, los conceptos previos de la estrate-

gia de entrada, que están en la perspectiva de
recuperar saberes y de informar acerca de la
dinámica pedagógica y didáctica, y el tercero,
de los alcances en tanto aprendizaje.

• Que la mediación escrita sirve de fuente para
el fortalecimiento de la fundamentación a de-
sarrollar, en lo que se refiere a conocimientos,
información, actitudes y valores que desde el
núcleo temático se pretenden dimensionar.

• Que desde la práctica educativa y pedagó-
gica, el facilitador tiene la suficiente claridad
pedagógica y curricular para abordar el pro-
ceso formativo con una didáctica consecuen-
te a los objetivos de aprendizaje, a las com-
petencias básicas y a los logros respectivos.

La estrategia de entrada es, pues, el rostro motiva-
cional que posibilita que la literacidad primaria sea re-
conocida, y que desde tal reconocimiento se permita
una interacción educativa y pedagógica que garanti-
zará una relación de proximidad con el conocimiento
que se habrá de exponer y de apropiar. Vale la pena
comprender que la literacidad y la cultura escrita par-
ten, en la estrategia de entrada, del pensamiento so-
ciocultural, y que tal pensamiento es potenciado en
clave educativa de acuerdo con las características de
aprendizaje del joven o adulto; por ello es de gran
relevancia abordar la estrategia de entrada en un
ambiente y un estructura pedagógica participativos, y
con una didáctica que permitirá la interacción cultural
y la exposición de saberes relacionados.

Ahora bien, la presencia activa del ordenador se asu-
me desde tres campos específicos: una orientación
acerca de cómo indagar desde la red a su contexto
local, regional, departamental y nacional. Esta inda-
gación se hará a través de la ubicación de textos que
permitan fortalecer las expectativas de aprendizaje y
motiven hacia el desarrollo de una cultura escrita de
“menor nivel”, toda vez que a partir del texto social

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

143

que describe la red, sobre la localidad más próxima al
joven o adulto, se inicia el proceso de mayor elabora-
ción de la literacidad primaria.

En conclusión, la estrategia de entrada en la Media-
ción Pedagógica es el paso de las relaciones y los
ambientes contextuales que hacen alusión a tres ca-
racterísticas:

• Recuperación de expectativas de aprendiza-
je a partir de la identificación de la literacidad
primaria.

• Interacción pedagógica en torno al orde-
nador como herramienta de acercamiento
contextual al tema del núcleo temático, de
manera que se posibilite la construcción co-
lectiva de textos sociales que podrán estar
articulados al ordenador y, por supuesto, a la
generación de cultura escrita desde el análi-
sis y la percepción que se apropian a partir
de tal colectividad.

• Cultura escrita, toda vez que en la interac-
ción pedagógica se posibilita la generación
de nuevas actitudes y nuevos valores rela-
cionados con la temática del núcleo respecti-
vo; por ello se corresponde con la identifica-
ción del aprendizaje en cuanto apropiación
del mismo.

Estas características suponen entonces una Media-
ción Pedagógica a los contenidos específicos en un
lenguaje relacional, cultural contextual, que permite
el reconocimiento del joven o adulto como un sujeto
de saber y de conocimiento que tiene una “lectura” y
una “escritura” basadas en sus dimensiones cogniti-
vas, es decir, que se hace necesario darles a conocer
al joven y al adulto aprendientes sobre las intenciona-
lidades que se tienen con el núcleo temático y cómo
se abordará el proceso formativo, con estrategias
didácticas como:

• El cuaderno digital,
• El libro digital,
• Libro de escritura y aprendizaje,
• Mi proyecto de escritura,
• Nuestro proyecto de lectura,
• El grupo de aprendizaje,
• Fortaleciendo nuestro lenguaje,
• Para que tengamos en cuenta,
• El proyecto escribiendo mi futuro,
• Evaluando mi aprendizaje.

De la misma forma se introduce al joven y al adulto apren-
dientes en la dinámica evaluativa que tendrá el núcleo
temático y en los compromisos que se asumen en todo lo
relacionado con el proceso mismo de aprendizaje.

La estrategia de desarrollo

Es importante anotar que para poder llegar a una ló-
gica de aprendizaje, todo conocimiento sugiere una
transposición didáctica que posibilita que este pueda
comunicarse en un sentido conversacional mediante el
lenguaje. En este sentido, la estrategia de desarrollo
del tema respectivo de un núcleo temático en el enfo-
que de la mediación contiene los siguientes elementos:

• El desarrollo de una estructura lingüística
que empodera al adulto con el conocimiento.

• La generación de actividades pedagógicas y
didácticas articuladas con el ordenador, con
el fin de una apropiación y mayor fundamen-
tación del conocimiento.

• La claridad en las intervenciones formativas
desde los adultos a partir de los procesos
colectivos de aprendizaje.

• El componente relacional entre conocimiento,
facilitador, mediación, cultura y aprendizaje.

• La claridad en cuanto a generación de lite-
racidad básica y cultura escrita con el apoyo
de las TIC.

ALFABETIZACIÓN VIRTUAL ASISTIDA

144

Se trata entonces de una estrategia de desarrollo que
busca la relación de las competencias que se han de
generar con la construcción de una cultura escrita,
la cual se basará en el dominio de las competencias
básicas a través de los textos sociales y de su conju-
gación conceptual con el microuniverso lingüístico y
el macrouniverso matemático. En esta estrategia de
desarrollo se propone manejar los siguientes factores
asociados de aprendizaje:

• • Tema generador: Lo que lograremos: Tema generador: Lo que lograremos: Corres-
ponde a una fundamentación de los alcances
que se tendrán con el tema generador, estos
pueden identificarse en la matriz de intencio-
nalidades de cada área o Núcle Temático.

• • Subtema generador: Lo que lograremos: Subtema generador: Lo que lograremos: Se
corresponde en la mediación con la ubicación
temática, donde se presenta una introducción
sencilla, corta y global del subtema; se expre-
sa también un listado de alcances específicos
relacionados con el subtema, de tal manera
que el facilitador tenga elementos para el pro-
ceso evaluativo en cuanto a competencias e
intencionalidades, y el joven o el adulto apren-
dientes puedan conocer lo logrado a partir de
un proceso de autoevaluación.

• • Fortaleciendo nuestro lenguaje:Fortaleciendo nuestro lenguaje: Al iniciar
cada subtema es importante acercar al joven
y al adulto aprendientes con términos que
pueden ser desconocidos pero que pueden
ser necesarios de acuerdo con las compe-
tencias que se van a desarrollar.

• • Libro de escritura y aprendizaje –LEA–:Libro de escritura y aprendizaje –LEA–: Es el
espacio personal en el que el joven y adulto
aprendientes van desarrollando su literaci-
dad y cultura escrita desde el enfoque de la
comprensión del conocimiento.

• • El Grupo de Aprendizaje - GRUA -El Grupo de Aprendizaje - GRUA - que actúa
en la mediación pedagógica como el espacio
de interacción y confianza con el conocimien-
to, con su comprensión y con el aprendizaje

compartido, desde la relación dialógica, la
participación y la solidaridad del grupo de
jóvenes y adultos aprendientes.

• • El cuaderno digital:El cuaderno digital: Para el caso del PAVA es
un archivo, desde un procesador de texto
(Word o Word Pad), que cada joven o adulto
aprendiente creará con ayuda del facilitador
desde el instante mismo en que inicia su pro-
ceso de formación. Este cuaderno digital lo
manejarán en un medio magnético (USB o
CD-ROM), de manera que, en la medida de
sus posibilidades, lo puedan ir alimentando
con la construcción de nuevos textos como
trabajo autónomo e individual en sus casas.
Dicho archivo tendrá por supuesto el nom-
bre que el joven o el adulto aprendiente le
quieran dar, esto con el fin de generar un
poco más de sentido de pertenencia con su
proceso formativo. Además en este cuader-
no comenzará la construcción de su proyec-
to “Escribiendo mi futuro” que busca, entre
otras cosas, proyectar un horizonte de vida
a cada uno de los jóvenes y adultos apren-
dientes del PAVA en donde la esperanza, la fe
cristiana, el respeto por el otro y la dignidad
humana tengan un rostro iluminado.

• • El libro digital: El libro digital: Corresponde a la mediación di-
gital en formato multimedia, y es la que sirve
de acompañante en el proceso Virtual Asistido.

• • Para que tengamos en cuenta:Para que tengamos en cuenta: Se refiere a
conceptos y definiciones básicas que es ne-
cesario desarrollar con sentido de apropia-
ción en el joven o el adulto aprendientes.

• • Mi Proyecto de Escritura:Mi Proyecto de Escritura: se trata en primer
lugar de superar el tradicional cuaderno y de
potenciar desde el desarrollo de la literaci-
dad la cultura escrita. Precisamente, “Mi pro-
yecto de escritura” es un factor de especial
relevancia para posibilitar el afianzamiento
del microuniverso lingüístico y el macrouni-

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

145

verso matemático, teniendo como referentes
los intereses, las necesidades y las expec-
tativas de aprendizaje del adulto. De allí la
importancia que en el “Enfoque Paviano” se
le brinda a la alfabetización como práctica
social, ya que el joven o el adulto definen el
libro que van a escribir, y este libro estará
animado en su desarrollo por la Mediación
Pedagógica. Esta estrategia permitirá:

• La articulación del pensamiento sociocultural
con la literacidad y la cultura escrita desde
un enfoque motivacional por leer, escribir y
analizar socialmente.

• El desarrollo de las competencias específicas
para el CLEI, en cuanto a los debidos alcan-
ces expresados por los diferentes logros en
cada una de las áreas básicas.

• El for talecimiento y el reconocimiento de la
cultura escrita desde la literacidad básica,
de manera que se comprenda la importan-
cia de la relación pensamiento y lenguaje
como una acción estructurada que sugiere
cognición y aprendizaje.

• La interacción del adulto con su contexto y
el abordaje del mismo con un mayor nivel de
lectura y de análisis, dinamizados a través del
lenguaje en las dimensiones que les son pro-
pias a los niveles de competencia del CLEI.

Con “Mi Proyecto de Escritura” se fortalece entonces
la relación pensamiento sociocultural con lenguaje
escrito y con su lectura permanente, a partir de su
articulación con textos sociales.

• • Mi proyecto de Lectura:Mi proyecto de Lectura: en el caso del “En-
foque Paviano”, es pertinente señalar que lo
virtual asistido sugiere una relación de cer-
canía con el ordenador que afianza el desa-

rrollo de las competencias lectoescriturales
de cada uno de los núcleos temáticos que
comprenden el CLEI, por ello dicho desarro-
llo estará asociado al uso del ordenador, en
lo posible desde la red. El joven o el adulto
seleccionan lo que desean leer, aquello de lo
que quieren aprender a través del texto so-
cial que leerán, e inician un proceso de inves-
tigación que es orientado por el facilitador y
acompañado permanentemente a través de
“Mi Proyecto de Escritura”.

Tanto con Nuestro Proyecto de Escritura, como con
Nuestro Proyecto de Lectura, se facilita la compren-
sión de las reglas sintácticas y discursivas de produc-
ción de textos, con todo lo que implica el concepto de
texto, bien sea para el desarrollo del macrouniverso o
del micro universo lingüístico y matemático.

• • Evaluando mi aprendizaje: Evaluando mi aprendizaje: Al finalizar cada
subtema generador, la estrategia de cierre
debe contener el proceso evaluativo del sub-
tema, el cual deberá incluir los siguientes
aspectos:

• • Autoevaluación,Autoevaluación, desde la orientación del es-
critor, donde el joven o el adulto aprendien-
tes, a partir de preguntas orientadoras rela-
cionadas con el tema generador, determinen
su grado de aprendizaje en el ordenador y
por supuesto es su libro de aprendizaje.

• • Heteroevaluación,Heteroevaluación, en la que se posibilitará
un proceso participativo de los jóvenes o
adultos aprendientes que podrá estar rela-
cionado con actividades que favorezcan sus
características del aprendizaje, como son la
expresión oral y el desarrollo de actividades
con EL GRUA; el facilitador asumirá un rol
orientador en el proceso.

ALFABETIZACIÓN VIRTUAL ASISTIDA

146

Gráfico 10. Ruta de construcción de la mediación pedagógicaGráfico 10. Ruta de construcción de la mediación pedagógica

• • Coevaluación,Coevaluación, en la que entre los mismos jó-
venes y adultos aprendientes se posibilite la
reflexión en torno a los aprendizajes logra-
dos, y se determinen acciones de mejoras si

es del caso, con tal de alcanzar las compe-
tencias propuestas.

• • Bibliografía de apoyo:Bibliografía de apoyo: Es el último texto de la
mediación que permite consultar, ampliar y
soportar los temas desarrollados.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

147

Estrategia de cierre

Se corresponde con un proceso grupal fortalecedor
de las relaciones sociales, culturales y naturales del
adulto, de manera que se logre un proceso de apren-
dizaje y de consolidación del mismo. Esta estrategia
se apoya en El Grupo de Aprendizaje (El Grua)El Grupo de Aprendizaje (El Grua). Es
importante anotar que es un espacio de interacción
social, de aprendizaje compartido, de expresión cul-
tural, de desarrollo de la motricidad y de solidaridad
mutua, con el alcance de las competencias específicas
y con el desarrollo de las potencialidades específicas
expresadas por cada uno de los integrantes.

Con esta estrategia, la mediación hace posible que
de manera participativa, y con sentido de acompaña-
miento, se facilite que tanto “Mi Proyecto de Escritu-
ra”, como “Mi Proyecto de Lectura” estén mediados
en forma permanente por El Grupo de Aprendizaje,
para que este proceso social de aprendizaje se com-
prenda en un ambiente muy característico de la educa-
ción de adultos en cuanto a relaciones de solidaridad,
afecto, confianza y ayuda mutua. En este sentido, “El
Grua” está posibilitando un aprendizaje entre iguales,
un aprendizaje cooperado y solidario como ya se ha
mencionado, y sobre todo muy relacional, lo cual brin-
da un proceso formativo en un ambiente acogedor y
potenciador de las relaciones humanas.

Gráfico 11. Interacción didáctica de la Mediación Pedagógica en el “Enfoque Paviano”Gráfico 11. Interacción didáctica de la Mediación Pedagógica en el “Enfoque Paviano”

7. El aprendizaje por núcleos
temáticos
Cuando se intenta abordar un proceso de alfabetiza-
ción como práctica social y categorías asociadas a un
aprendizaje de calidad como la pertinencia del cono-
cimiento, la recuperación de las potencialidades de
saberes sociales y culturales, la cualificación misma
de la literacidad primaria con una literacidad básica,

entre otras; la organización de las competencias y
logros de las respectivas áreas del conocimiento se
asumen desde el enfoque de los núcleos temáticos.

Los núcleos temáticos son el espacio pedagógico que
permite la articulación disciplinar en una relación de
integración con un sujeto social, político, cultural y
ecológico. Con los núcleos es posible abordar situa-
ciones culturales, problemas del entorno y también
potencialidades específicas, que permiten que el co-

ALFABETIZACIÓN VIRTUAL ASISTIDA

148

nocimiento transite la vía de la pertinencia y llegue a
puertos de significación y aprendizaje para la gene-
ración de actitudes y valores con dimensión proactiva
y solidaria que, para el caso del PAVA, es necesario
allegar en toda su fundamentación sistémica.

A través de los núcleos temáticos se posibilita un pro-
ceso educativo que permite:

• Un diálogo del conocimiento en sentido con-
versacional con el sujeto educativo.

• Una dialógica que resignifica el desarrollo
desde la apropiación social del conocimiento
que, al decir de Múnera (2007), “une dos
principios o nociones; en lugar de excluir el
uno del otro, son indisolubles en una mis-
ma realidad. La dialógica permite asumir
racionalmente la imposibilidad de separar
nociones contradictorias, para concebir un
fenómeno complejo”. En este sentido, tanto
pensamiento sociocultural, como literacidad
y cultura escrita en el “Enfoque Paviano”,
se asumen dialógicamente en una relación

personal y social en la que la alfabetización
trasciende su formalidad y se convierte en
un sentido social y comunitario.

• La participación estructurada, toda vez que
la integración de las disciplinas construyen
en el joven y el adulto una relación de asocia-
ción del conocimiento con los procesos que
le son propios a su mundo social, cultural,
ambiental y familiar. De allí que la participa-
ción, desde un mayor saber y conocimiento,
se hace con mayor empoderamiento en un
ambiente determinado.

Los núcleos temáticos son, pues, la base de la lógica
de la interdisciplinariedad que permite que además de
abordar el objetivo de la pertinencia, se contenga el
resultado del sentido por la educación.

En el siguiente informe de investigación, así mismo
profundizaremos sobre la evaluación del aprendizaje
en la educación del personas jóvenes y adultas desde
el concepto de la mediación pedagógica en lo virtual
asistido.

ANEXOS

El PAVA, una estrategia que abre camino a la consolidación
de una cultura de la educación y del aprendizaje

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

151

ANEXOS

Anexo A
Taller con coordinadores PAVA: “HACIA UN
NUEVO HORIZONTE CON EL PAVA”
Apreciados compañeros, este ejercicio que proponemos desarrollar, con seguridad
los pondrá a conversar un ratico, pero será muy enriquecedor porque se trata de
fortalecer la Misión, la Visión y los Principios Institucionales que orientan el PAVA des-
de el Cibercolegio UCN. La idea es que ustedes como directivos puedan llevar a cabo
este ejercicio de manera participativa y nos compartan su resultado para fortalecer
el modelo pedagógico que estamos desarrollando.

DEFINIENDO LA NUEVA MISIÓN DEL PAVA A PARTIR DE LA
MISIÓN DE LA UCN Y SU CIBERCOLEGIO:

1. ¿Quiénes somos (EL PAVA)?

2. ¿Cuál es nuestra Responsabilidad?

3. ¿Cuáles son nuestros Productos y Servicios?

ALFABETIZACIÓN VIRTUAL ASISTIDA

152

“Producto” es el resultado final alcanzado con el es-
tudiante, es haber cumplido satisfactoriamente los
objetivos, es el haber contribuido a la trasformación
personal, familiar, laboral y social de los dicentes.

4. ¿Queremos nuestros usuarios?

5. ¿Cuál será nuestro ámbito de acción?

6. ¿Con cuál marco ético y moral?

CONSTRUYENDO LA NUEVA VISIÓN A
PARTIR DE LAS DEL CIBERCOLEGIO Y
LA UCN

1. ¿Cómo podrá estar el Programa en cinco años?

2. ¿Dadas las características: físicas, sociales, econó-
micas, geográficas, administrativas y financieras?

3. ¿Si se aprovechan las potencialidades y se superan
las dificultades existentes hoy?

CONSTRUYENDO LOS PRINCIPIOS
INSTITUCIONALES

1. Teniendo en cuenta nuestra filosofía institucional,
¿qué principios pueden orientar la concepción de de-
sarrollo humano en el PAVA?

2. Desde las características de formación y aprendi-
zaje de las personas jóvenes y adultas, identifiquemos
unos principios orientadores de toda la propuesta
(partamos de nuestra experiencia con las visitas de
acompañamiento del Programa).

• Innovación
• Accesibilidad
• Pertinencia
• Integración
• Aprendizaje colaborativo

Anexo B
Taller con facilitadores PAVA:
Literacidad y cultura escrita

Taller con facilitadores del PAVA
asociado al Diplomado de
herramientas infovirtuales sobre
literacidad y cultura escrita

PUNTOS DE PARTIDA GENERALES

Como bien saben, nuestra Institución cuenta con un
grupo de investigación que apoya toda la propuesta
pedagógica y conceptual, tanto del PAVA como de los
Centros Aprende. Este grupo ya se encuentra regis-
trado ante Colciencias, lo que nos invita a un compro-
miso mayor con el desarrollo científico para fortalecer
la teoría educativa y pedagógica en la educación de
personas jóvenes y adultas.

El Grupo de investigación PAVA-Aprende tiene una
ruta de investigación bien original, que busca mejo-
rar las propuestas del PAVA y de los Centros Aprende
desde un proyecto de investigación que denominamos
“Hacia la nueva educación de personas jóvenes y
adultas que requieren los nuevos tiempos” con cinco
interesantes fases:

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

153

• La primera fase se relaciona con “pensa-
miento sociocultural, funciones cognitivas
y aprendizaje en la educación de personas
jóvenes y adultas”. Esta fase nos permiti-
rá identificar nuevos caminos pedagógicos
para la alfabetización desde el mundo social
y cultural del alfabetizado, a partir de una
relación directa con el entorno y el contexto.

• La segunda fase se relaciona con “literacidad
y cultura escrita en la alfabetización de perso-
nas jóvenes y adultas”, con cuyos resultados
fortaleceremos la propuesta curricular desde
las mediaciones (virtuales, multimediales, es-
critas) en una relación lenguaje–pensamiento
y conocimiento que posibilite el desarrollo de
competencias comunicativas desde las mani-
festaciones de la lingüística textual.

• La tercera fase se consolida en una propues-
ta pedagógica y didáctica de elaboración de
“medios y mediaciones para la enseñanza
aprendizaje de personas jóvenes y adultas”.
Alrededor de esta fase construiremos toda la
propuesta didáctica para favorecer, con base
en el concepto de la pertinencia, los méto-
dos didácticos que relacionan pensamiento
sociocultural con literacidad y cultura escrita.

• La cuarta fase se refiere a la “formación de
formadores para la alfabetización de perso-
nas jóvenes y adultas”. Con ella pretende-
mos renovar y fortalecer todo el proceso
de capacitación de los facilitadores del PAVA
teniendo como referente la praxis educativa.

• La quinta fase corresponde a “sistematiza-
ción de experiencias”, etapa que permitirá la
reconstrucción tanto del PAVA como de los
Centros Aprende a partir de la experiencia
de implementación y de los impactos que han
generado en los estudiantes las prácticas
educativas y pedagógicas.

En este sentido, en esta fase de acompañamiento
virtual a los procesos del PAVA nos dedicaremos a
fortalecer el subproyecto de investigación sobre Li-
teracidad y Cultura Escrita, teniendo en cuenta que
generalmente los procesos de alfabetización se fun-
damentan, en la enseñanza de la lengua y del lengua-
je matemático, en invariantes del conocimiento, en la
mayoría de las ocasiones con referentes pedagógicos
y didácticos meramente académicos y poco relacio-
nales con la cotidianidad y el mundo social y cultural
de la persona alfabetizada. Para el caso del Progra-
ma de Alfabetización Virtual Asistida del Cibercolegio
UCN, es importante anotar que se asume la búsque-
da de una práctica formativa a partir de la apuesta
pedagógica para abordar la literacidad y la cultura
escrita como espacio de desarrollo del pensamiento
sociocultural y de las funciones cognitivas desde una
relación directa con el contexto de la persona. Por
ello, en este taller virtual, se tratará de emprender
una construcción colectiva sobre la forma como pue-
de impulsarse la literacidad y la cultura escrita en los
procesos formativos, de manera que la alfabetización
adquiera un sentido de trascendencia, dado que la
convencionalidad pedagógica y didáctica de la alfabe-
tización se ha quedado solo en la relación de cercanía
con el empleo adecuado de las letras y los números, y
aunque esto es totalmente reconocible, se considera
de vital importancia asumir un proceso más relacio-
nal y, sobre todo, más pertinente, de manera que se
puedan generar procesos formativos con un nivel de
mayor impacto académico, social y cultural.

El taller virtual que se propone desarrollar brinda la
posibilidad, de un lado, de recuperar saberes y ex-
periencias relacionadas con la literacidad y la cultura
escrita y, de otro, fortalecer la fundamentación de la
propuesta educativa del Cibercolegio UCN, en cuanto
a darle un enfoque de mayor pertinencia a la alfabe-
tización con un sentido más alto de práctica social y
cultural desde el conocimiento, y su articulación con
un cúmulo de expectativas y esperanzas de las perso-
nas jóvenes y adultas.

ALFABETIZACIÓN VIRTUAL ASISTIDA

154

El taller consta de preguntas abiertas que se desarro-
llarán en una semana, de manera que se pueda recu-
perar el saber y las prácticas significativas relacionadas
con la alfabetización desde el enfoque de la literacidad
y la cultura escrita. Durante esta semana estaremos in-
teractuando a través del correo electrónico, para que
haya un acercamiento entre los facilitadores y el Grupo
de Investigación mediante el intercambio de experien-
cias y saberes, de manera que se logre el fortaleci-
miento del programa y se aporte a la fundamentación
pedagógica, teórica y conceptual del PAVA.

Pregunta problematizadora para
trabajar durante el taller

¿Es preciso establecer los alcances y limitaciones que
se evidencian o logran en el desarrollo de las compe-
tencias lectoescriturales, como base de la literacidad
y la cultura escrita, con los jóvenes y adultos usua-
rios del Programa de Alfabetización Virtual Asistida
–PAVA– que adelanta la Católica del Norte, Fundación
Universitaria, para favorecer el avance del pensa-
miento sociocultural y desarrollar las competencias
interpretativas, argumentativas y propositivas y la
formación que posibilita el desempeño en la sociedad
y la continuación de estudios en la educación técnica,
tecnológica y/o superior?

Objetivo general del taller

Identificar los logros y dificultades en materia de de-
sarrollo curricular del Programa de Alfabetización
Virtual Asistida –PAVA–, estableciendo los alcances
y limitaciones que se evidencian en los usuarios del
Programa a nivel de competencias para la lectura y la
escritura, igualmente necesarias para el desempeño
en la sociedad y la continuación de estudios en los
demás niveles y modalidades de la educación.

Objetivos específicos

• Identificar las competencias, habilidades,
destrezas y actitudes lectoescriturales de los
egresados del Programa de Alfabetización
Virtual Asistida PAVA

• Establecer los estándares de lenguaje en
el CLEI inicial de la básica, y la cercanía o
distancia de las competencias, saberes y
habilidades en lenguaje alcanzados por los
usuarios del PAVA.

• Describir el grado de contextualización curri-
cular que se está alcanzando con el desarro-
llo del plan de formación del Programa PAVA
y en especial con el área de lenguaje.

• Determinar los aportes del desarrollo de
PAVA desde el área de lenguaje a la contribu-
ción del logro de los fines del sistema educa-
tivo colombiano.

• Definir los posibles ajustes que deben reali-
zarse en materia curricular en el PAVA para
fortalecer el nivel de desarrollo de las com-
petencias lectoescriturales de sus egresados.

Metodología

El taller consta de tres momentos específicos:

Un primer momento que tiene que ver con el análisis
de cada una de las preguntas expresadas, teniendo
en cuenta los siguientes lineamientos de respuesta:

1. Cada pregunta deberá reflexionarse des-
de su experiencia educativa y pedagógica,
a partir de la cual se brindarán respuestas
que estén fundamentadas además con refe-
rentes teóricos relacionados con la temática

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

155

de la pregunta, que se deberán consultar a
través de la red o la biblioteca más cercana o
de sus propios textos relacionados.

2. Es fundamental que en las respuestas a las
preguntas se plantee una descripción textual
tipo ensayo, de mínimo tres cuartillas y con bi-
bliografía adjunta, para que seamos lo más ri-
gurosos posible con este ejercicio académico.

3. Aunque es un asunto de forma, siempre ubi-
quemos nuestros datos: Nombres, apellidos,
correo electrónico, lugar en el que somos
facilitadores.

El segundo momento corresponde a la retroalimentación
teórica y conceptual que el Grupo de investigación rea-
lizará a partir de un análisis a los respectivos ensayos.

Y el último momento, luego de la retroalimentación y
de sus respectivos análisis, corresponde a unas con-
clusiones de carácter propositivo que los respectivos
grupos de estudio construirán para fortalecer el Pro-
grama de Alfabetización Virtual Asistida en el campo
de la pregunta en análisis.

Se conformarán grupos de máximo cinco facilitadores
para el análisis y la elaboración de ensayos de cada
pregunta.

Las preguntas de trabajo en el taller:

El Grupo de Investigación busca cómo fortalecer la
fundamentación pedagógica de la alfabetización, de
ahí el ejercicio de encontrar caminos que dinamicen el
enfoque de la literacidad y la cultura escrita más allá
de la misma alfabetización, toda vez que hoy es nece-
sario un proyecto pedagógico renovado para este ni-
vel de la educación, dadas las lógicas de la enseñanza
y el aprendizaje con la incorporación de las TIC (que

para el caso del PAVA, es uno de los elementos peda-
gógicos diferenciadores de mayor relevancia), para el
desarrollo de competencias básicas relacionadas con
los objetivos y alcances de la alfabetización.

En este sentido, el taller de acompañamiento se cons-
truye a partir de cinco preguntas, una para trabajar
cada semana desde las herramientas que defina la
Católica del Norte, Fundación Universitaria, a través
de encuentros asincrónicos fundamentados en las
experiencias y percepciones de los facilitadores en
torno al fortalecimiento de la literacidad y la cultura
escrita en el PAVA. Al finalizar cada semana, el Grupo
de Investigación consolidará los aportes expresados
para cada pregunta en un documento propositivo,
con el fin de fortalecer la propuesta pedagógica, con-
ceptual y didáctica del PAVA.

1. ¿Qué competencias, habilidades, destrezas y acti-
tudes en materia de desempeño lectoescritural carac-
terizan a los egresados del Programa de Alfabetiza-
ción Virtual Asistida –PAVA–?

Se trata de que cada grupo de facilitadores del PAVA
exprese a partir de sus experiencias una reflexión que
determine con claridad:

• Las competencias que logran los estudiantes
del PAVA, es fundamental enunciarlas, des-
cribirlas y desarrollarlas.

• Una descripción detallada de las habilidades
que se construyen durante su proceso de
aprendizaje.

• Y una relación que fundamenta las nuevas
actitudes que se generan de la práctica for-
mativa en los jóvenes y adultos beneficiados
del PAVA.

ALFABETIZACIÓN VIRTUAL ASISTIDA

156

2. ¿Cómo logran los estudiantes del PAVA las com-
petencias, saberes y habilidades en lectoescritura al
mismo nivel de los estándares de lenguaje, teniendo
en cuenta la relación que se da entre un CLEI y los
respectivos grados de la educación regular?

Se trata de hacer un análisis comparativo acerca de
las competencias y habilidades que logran obtener
los estudiantes del PAVA en lenguaje, con relación a
las competencias y estándares definidos para los tres
primeros grados de la educación regular. Esto sugie-
re un ejercicio de análisis que permitirá identificar los
fundamentos de la literacidad y de la cultura escrita,
de acuerdo con las características de aprendizaje de
las personas jóvenes y adultas.

3. ¿Cuál es el nivel o grado de contextualización cu-
rricular que se está alcanzando con el desarrollo del
plan de formación del Programa PAVA y en especial
con el área de lenguaje?

Se trata de describir cómo se desarrolla el proceso
de alfabetización a partir de la realidad de las perso-
nas jóvenes y adultas, es decir, de sus expectativas
de aprendizaje y su relación con la familia, el trabajo
y la comunidad; igualmente, de narrar la relación que
como alfabetizador se construye en el momento de
enseñar todo el componente de formación en lengua-
je, teniendo como referente una identidad cultural, y
los intereses y las necesidades de formación de las
personas que están en el proceso de alfabetización.

4. ¿Cuál es el nivel o grado de contextualización cu-
rricular que se está alcanzando con el desarrollo del
plan de formación del Programa PAVA y en especial
con el área de lenguaje?

Se trata de describir cómo se desarrolla el proceso
de alfabetización a partir de la realidad de las perso-
nas jóvenes y adultas, es decir, de sus expectativas de
aprendizaje y su relación con la familia, el trabajo y con

la comunidad; se trata igualmente de narrar la relación
que como alfabetizador se construye en el momento de
enseñar todo el componente de formación en lenguaje,
teniendo como referente una identidad cultural y los in-
tereses y las necesidades de formación de las personas
que están en el proceso de alfabetización.

5. ¿Cómo contribuyen al desarrollo de los fines del
sistema educativo colombiano los alcances logrados
a nivel del lenguaje por parte de los usuarios del Pro-
grama PAVA?

Se trata de relacionar una descripción de carácter
conclusivo en el tema de las competencias que en
realidad se alcanzan a generar con los estudiantes
del PAVA. Concretamente: qué logra en términos de
competencias una persona que culmina sus estudios
con el PAVA. Esta pregunta tiene una relación directa
con la primera, pero en esta última, lo que se busca es
que los grupos respectivos presenten una descripción
ampliada de las competencias específicas y generales,
más allá de las expresadas en las guías respectivas
del PAVA y del Ministerio de Educación Nacional.

REFERENTES BIBLIOGRÁFICOS

Cuevas C., Aurora y García Q. Miguel Á. M. (2007).
La competencia lectora como modelo de alfabetiza-
ción en información. Anales de Documentación, 10,
49-70. Recuperado de http://redalyc.uaemex.mx/
pdf/635/63501004.pdf

Kalman, Judith (2008, ene.-feb.). Discusiones con-
ceptuales en el campo de la cultura escrita. Revista
Iberoamericana de Educación, 46. Recuperado de
http://www.rieoei.org/rie46a06.htm

Londoño Óscar y Soler, Marta (s.f.). Significado y
alcances de la renovación pedagógica y didáctica de
la Alfabetización. Recuperado de http://www.oei.es/
alfabetizacion/Londono-Soler.pdf

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

157

Revista Latinoamericana del estudio del discurso.
Recuperado de http://www.upf.edu/pdi/daniel_cas-
sany/_pdf/pre/ALED06.pdf

Torres, Rosa María (2000). Alfabetización para
todos. Década de las Naciones Unidas para la alfa-
betización (2003-2012). Documento base preparado
para UNESCO. Recuperado de http://www.fronesis.

org/immagen/rmt/documentosrmt/UN_Decada_Alfa-
betizacion.pdf

Torres, Rosa M. (2006). Alfabetización y aprendi-
zaje a lo largo de toda la vida. Recuperado de http://
www.oei.es/alfabetizacion/AprendizajePermanen-
teESP.pdf

Anexo C
Taller de Pensamiento Sociocultural, Funciones Cognitivas y
Aprendizaje con Facilitadores

NOMBRE COMPLETO DEL FACILITADOR NOMBRE COMPLETO DEL FACILITADOR LUGAR EN DONDE ES FACILITADOR LUGAR EN DONDE ES FACILITADOR

PUNTOS DE PARTIDA GENERALES

Como bien saben, nuestra Institución cuenta con un
grupo de investigación que apoya toda la propuesta
pedagógica y conceptual, tanto del PAVA como de los
Centros Aprende. Este grupo ya se encuentra regis-
trado ante Colciencias, lo que nos invita a un compro-
miso mayor con el desarrollo científico para fortalecer
la teoría educativa y pedagógica en la educación de
personas jóvenes y adultas, y está desarrollando un
proyecto de investigación que denominamos “Hacia
la nueva educación de personas jóvenes y adultas
que requieren los nuevos tiempos”, con cinco fases,
a saber:

La primera fase se relaciona con “pensamiento so-“pensamiento so-
ciocultural, funciones cognitivas y aprendizaje en la ciocultural, funciones cognitivas y aprendizaje en la
educación de personas jóvenes y adultas”educación de personas jóvenes y adultas”, y nos per-
mitirá identificar nuevos caminos pedagógicos para
la alfabetización desde el mundo social y cultural del
alfabetizado, a partir de una relación directa con el
entorno y el contexto.

La segunda fase se relaciona con “literacidad y cul-“literacidad y cul-
tura escrita en la alfabetización de personas jóvenes tura escrita en la alfabetización de personas jóvenes
y adultas”y adultas”, con cuyos resultados fortaleceremos la
propuesta curricular desde las mediaciones (virtua-
les, multimediales, escritas) en una relación lengua-
je–pensamiento y conocimiento que posibilite el desa-

ALFABETIZACIÓN VIRTUAL ASISTIDA

158

rrollo de competencias comunicativas a partir de las
manifestaciones de la lingüística textual.

La tercera fase se consolida en una propuesta peda-
gógica y didáctica de elaboración de “medios y me- “medios y me-
diaciones para la enseñanza-aprendizaje de personas diaciones para la enseñanza-aprendizaje de personas
jóvenes y adultas”jóvenes y adultas”. Alrededor de esta fase construi-
remos toda la propuesta didáctica para favorecer,
basados en el concepto de pertinencia, los métodos
didácticos para relacionar pensamiento sociocultural
con literacidad y cultura escrita.

La cuarta fase se refiere a la “formación de formado- “formación de formado-
res para la alfabetización de personas jóvenes y adul-res para la alfabetización de personas jóvenes y adul-
tas”tas”, con la cual pretendemos renovar y fortalecer
todo el proceso de capacitación de los facilitadores
del PAVA teniendo como referente la praxis educativa.

La quinta fase corresponde a “sistematización de ex-“sistematización de ex-
periencias con sentido crítico- reflexivo”periencias con sentido crítico- reflexivo”, la cual per-
mitirá la reconstrucción tanto del PAVA como de los
Centros Aprende, a partir de la experiencia de imple-
mentación y de los impactos que las prácticas educa-
tivas y pedagógicas han generado en los estudiantes.

En este sentido, en esta fase de acompañamiento
virtual a los procesos del PAVA, nos dedicaremos
a fortalecer el subproyectos de investigación so-
bre pensamiento sociocultural, funciones cognitivas
y aprendizaje. Por ello, en este taller, se tratará de
abordar una construcción colectiva de la forma como
puede impulsarse el pensamiento sociocultural, las
funciones cognitivas y el aprendizaje, dado que la
convencionalidad pedagógica y didáctica de la alfa-
betización se ha quedado solo en la relación de cer-
canía con la utilización adecuada de las letras y los
números, y aunque esto es totalmente reconocible, se
considera de vital importancia asumir un proceso más
relacional, y sobre todo más pertinente, de manera
que se puedan generar acciones formativas con un
nivel de mayor impacto académico, social, cultural y

productivo. Dicho taller consta de preguntas abiertas
que se desarrollarán en una semana, de manera que
se pueda recuperar el saber y las prácticas significati-
vas relacionadas con la alfabetización.

SOBRE LOS TIPOS DE PENSAMIENTO

• • Pensamiento Deductivo:Pensamiento Deductivo: Es una forma de
razonamiento de la que se desprende una
conclusión a partir de una o varias premisas.
Va de lo general a lo particular.

• • Pensamiento Inductivo:Pensamiento Inductivo: La base es la figu-
ración de que si algo es cierto en algunas
ocasiones, lo será en otras similares aunque
no se puedan observar. Es el proceso inver-
so del pensamiento deductivo, es el que va
de lo particular a lo general.

• • Pensamiento Analítico:Pensamiento Analítico: Realiza la separación
del todo en partes que son identificadas o
categorizadas.

• • Pensamiento de Síntesis:Pensamiento de Síntesis: Es la reunión de un
todo por la conjunción de sus partes.

• • Pensamiento Creativo:Pensamiento Creativo: Aquel que se utiliza
en la creación o modificación de algo, intro-
duciendo novedades, es decir, la producción
de nuevas ideas para desarrollar algo nuevo
o modificar algo existente.

• • Pensamiento Sistémico:Pensamiento Sistémico: Es una visión com-
pleja de múltiples elementos con sus diver-
sas interrelaciones. Sistémico deriva de la
palabra sistema, lo que nos indica que debe-
mos ver las cosas de forma interrelacionada.

• • Pensamiento Crítico:Pensamiento Crítico: Examina la estructura
de los razonamientos sobre cuestiones de la
vida diaria, y tiene una doble vertiente analí-
tica y evaluativa. Intenta superar el aspecto
mecánico del estudio de la lógica. Es evaluar
el conocimiento, decidiendo lo que uno real-
mente cree y por qué. Se esfuerza por tener

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

159

consistencia en los conocimientos que acep-
ta y entre el conocimiento y la acción.

• • Pensamiento Interrogativo:Pensamiento Interrogativo: Es el pensamiento
con el que se hacen preguntas, para identificar
lo que a uno le interesa saber sobre un tema.

Para propiciar el desarrollo del pensamiento socio-
cultural en cuanto a competencias cognitivas básicas,
el sistema está más o menos pensado como lo ilustra
el siguiente texto, según la adaptación de las ideas
transmitidas por el profesor G. Iafrancesco:

PENSAMIENTO SOCIO – CULTURAL – PENSAMIENTO SOCIO – CULTURAL –
CIENTÍFICOCIENTÍFICO

PENSAMIENTO SOCIO – CULTURAL – PENSAMIENTO SOCIO – CULTURAL –
EPISTEMOLÓGICO EPISTEMOLÓGICO

PENSAMIENTO SOCIO – CULTURAL – PENSAMIENTO SOCIO – CULTURAL –
TECNOLÓGICOTECNOLÓGICO

Competencias cognitivas e interpretati-
vas para desarrollar de las categorías de
pensamiento crítico y procesos para las
habilidades mentales (conocimiento y com-
prensión)

Mecanizar: Almacenar información, rete-
nerla, recordarla y evocarla.

Concretar: A partir de la experiencia ela-
borar imágenes mentales, organizar ideas,
elaborar conceptos y tomar postura crítica
frente a ellos, lo que implica describir, com-
parar, clasificar, delimitar, definir, criticar e
interpretar.

Pensamiento nocional: Cuatro años de es-
colaridad: Transición a 3° grado de básica
primaria

Competencias cognitivas y argumentativas
para desarrollar de las categorías de pen-
samiento reflexivo y procesos para las ha-
bilidades mentales (aplicación y análisis)

Configurar: Identificar elementos de una
estructura conceptual, definir sus funcio-
nes, establecer relaciones, organizar la
estructura conceptual.

Abstraer: Ir del todo a la
s partes y de las partes al todo, descom-
poner y recomponer, globalizar y particu-
larizar, generalizar y especificar, deducir e
inducir, analizar y sintetizar, concluir, expli-
car y argumentar.

Pensamiento conceptual: Cuatro años de
escolaridad: 4° grado de básica primaria
a 7° de básica secundaria.

Competencias cognitivas y propositivas
para desarrollar categorías de pensamien-
to creativo y procesos para las habilidades
mentales (síntesis y evaluación).

Lógica: Establecer relaciones causa-
efecto, interpretar y argumentar dicha
relación, formular hipótesis, seleccionar y
manipular variables, predecir resultados,
prever conclusiones, proponer alternati-
vas de solución provisionales o definitivas.
Formalizar: Experimentar la alternativa de
solución propuesta; verificar, comprobar
y demostrar que ésta es viable, lógica y
pertinente; justificar la estrategia, aplicar-
la y hacer adecuaciones, transferencias y
transformaciones; ingeniar, crear, innovar
e inventar.

Pensamiento categorial: cuatro años de
escolaridad: 8° de básica secundaria a
11° de media.

FUNCIONES COGNITIVAS DE LOS
SERES HUMANOS

Las funciones cognitivas son definidas por Feuerstein
(1979), como “… los pre-requisitos básicos de la
inteligencia que permiten, desde los procesos cogniti-
vos, interiorizar información y autorregular al organis-
mo para facilitar el aprendizaje significativo” (citado
en Iafrancesco, 2003), y ponderándola como la canti-
dad y calidad de información que tiene acumulada una
persona antes de enfrentarse a un nuevo aprendizaje
o a la solución de un nuevo problema.

Relación, funciones cognitivas y capacidades intelec-
tivas de personas jóvenes y adultas: Como se recor-
dará, Iafrancesco ha definido competencia cognitiva
como la capacidad mental de saber pensar y saber
hacer en contexto, y que tales competencias se rela-
cionan con los potenciales de aprendizaje (capacidad
que tienen los individuos para pensar y desarrollar
conductas inteligentes) y con las funciones cognitivas,
antes definidas.

También sería preciso considerar los tres grupos de fun-
ciones cognitivas que define en su texto, estructurados
para el antes, durante y después del aprendizaje. Veamos:

ALFABETIZACIÓN VIRTUAL ASISTIDA

160

Funciones cognitivas en la fase de input (antes de
aprender). Estas funciones cognitivas se refieren a la
cantidad y calidad de los datos acumulados por un
individuo antes de enfrentarse a la solución de un
problema, y ellas son:

• • Percepción clara:Percepción clara: Representa el conocimien-
to exacto y preciso, pero de forma simple y
familiar, de la información. La falta de clari-
dad (percepción borrosa) lleva a los educan-
dos a definiciones imprecisas.

• • Exploración sistemática de una situación de Exploración sistemática de una situación de
aprendizaje: aprendizaje: Es la capacidad para organizar
y planificar la información acumulada de for-
ma sistemática.

• • Habilidades lingüísticas a nivel de entrada: Habilidades lingüísticas a nivel de entrada:
Es la capacidad para discriminar y diferenciar
objetos, sucesos, relaciones y operaciones a
través de reglas verbales estableciendo sig-
nificados de símbolos y signos.

• • Orientación espacial:Orientación espacial: Es la capacidad para
establecer relaciones entre sucesos y obje-
tos situados en el espacio de forma topológi-
ca y proyectiva.

• • Orientación temporal:Orientación temporal: Es la capacidad para
identificar relaciones entre sucesos pasados
y futuros.

• • Conservación, constancia y permanencia del Conservación, constancia y permanencia del
objetoobjeto: Es la capacidad para conservar la
invariabilidad de los objetos por encima de
posibles variaciones en algunos de sus atri-
butos y dimensiones.

• • Organización de la información:Organización de la información: Es la ca-
pacidad para utilizar diferentes fuentes de
información de forma simultánea y estable-
cer relaciones entre objetos y sucesos en-
contrando coherencia o incoherencia en las
diferentes informaciones.

• • Precisión y exactitud en la recepción de in-Precisión y exactitud en la recepción de in-
formación:formación: Es la capacidad para percibir la
información con rigurosidad y cuidado. (Ian-
francesco, 2003)

Funciones cognitivas en la fase de elaboración (mien-
tras se aprende). Estas funciones cognitivas están re-
lacionadas con la organización y la estructuración de
la información en la solución de problemas, ellas son:

• • Percepción y definición de un problema: Percepción y definición de un problema:
Consiste en la habilidad para delimitar qué
pide el problema, qué puntos hay que aco-
tar y cómo averiguarlos. Se fundamenta en
el pensamiento reflexivo, en la búsqueda
de definiciones convenientes descartando
incompatibilidades y/o incongruencias utili-
zando todo tipo de información previamente
almacenada y que se relacione con el proble-
ma a delimitar.

• • Selección de información relevante:Selección de información relevante: Es la
capacidad para elegir la información previa-
mente almacenada y relevante para la solu-
ción del problema que se trate. Esta informa-
ción se almacena en la memoria a largo plazo
y supone poco esfuerzo para recordarla, lo
que permite establecer comparaciones y re-
laciones entre sucesos ocurridos en diferen-
tes actividades y momentos de forma fácil.

• Interiorización y representación mental:nteriorización y representación mental: Es la
capacidad para utilizar símbolos internos de
representación.

• • Amplitud y flexibilidad mental:Amplitud y flexibilidad mental: Es la capaci-
dad para utilizar diferentes fuentes de infor-
mación, estableciendo entre ellas una coor-
dinación y combinación adecuada para llegar
al pensamiento operativo.

• • Planificación de la conducta:Planificación de la conducta: Es la capacidad
para prever la meta que se quiere conseguir
utilizando la información adquirida previa-

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

161

mente. Permite desarrollar de forma secuen-
cial y acumulativa las etapas necesarias para
encontrar la solución al problema o lograr la
meta propuesta.

• • Organización y estructuración perceptiva: Organización y estructuración perceptiva: Es
la capacidad para orientar, establecer y pro-
yectar relaciones.

• • Conducta comparativa: Conducta comparativa: Es la capacidad para
realizar todo tipo de comparaciones y rela-
cionar objetos y sucesos anticipándose a la
situación. Permite resumir la información al-
macenada de forma automática (evocación).

• • Pensamiento hipotético:Pensamiento hipotético: Es la capacidad para
establecer hipótesis, formularlas y compro-
barlas aceptando o rechazando la hipótesis
previamente establecida. Les permite esta-
blecer todo tipo de relaciones y descartar el
ensayo-error y las respuestas al azar.

• • Evidencia lógica:Evidencia lógica: Es la capacidad para de-
mostrar las respuestas a través del razona-
miento lógico, formulando y razonando con
argumentos, justificando y validando sus
respuestas.

• • Clasificación cognitiva:Clasificación cognitiva: Es la capacidad para
organizar datos en categorías inclusivas y
superiores. Esta función demanda percep-
ción, conservación y constancia de informa-
ción previa, uso de conceptos, instrumentos
verbales y el manejo simultáneo de dos o
más fuentes de información; como también
conducta comparativa, sumativa, uso de re-
laciones virtuales, de atención y precisión en
las respuestas. (Ianfrancesco, 2003)

Funciones cognitivas en la fase de output (después de
aprender). Estas funciones cognitivas están relaciona-
das con la comunicación exacta y precisa de la respues-
ta o solución del problema planteado, ellas son:

• • Comunicación explícita:Comunicación explícita: Es la capacidad de
utilizar un lenguaje claro y preciso que res-
ponda al problema formulado con alto nivel
de comprensión.

• • Proyección de relaciones virtuales:Proyección de relaciones virtuales: Es la ca-
pacidad para ver y establecer relaciones que
existen potencialmente pero no en la reali-
dad. Esta función exige reestructuración y
configuración de relaciones ante situaciones
nuevas.

• • Reglas verbales para comunicar la respues-Reglas verbales para comunicar la respues-
ta:ta: Es la capacidad que se manifiesta en el
uso, manejo y deducción de reglas verbales
para la solución de un problema.

• • Elaboración y desinhibición en la comunica-Elaboración y desinhibición en la comunica-
ción de la respuesta:ción de la respuesta: Es la capacidad para
expresar la respuesta de forma rápida, co-
rrecta y sistemática.

• • Respuestas por ensayo-error:Respuestas por ensayo-error: Éstas se dan
cuando los educandos no conservan las me-
tas u objetivos establecidos por ellos mismos
en relación con el aprendizaje, por falta de
percepción precisa y completa, por carencia
de conductas comparativa y sumativa, por
bajo nivel de pensamiento reflexivo y por
falta de lógica en la búsqueda de relaciones
causales, lo que los hace ineficaces.

• • Precisión y exactitud en las respuestas:Precisión y exactitud en las respuestas: Es la
capacidad de pensar y expresar la respuesta
correcta a un problema o situación general
de aprendizaje.

• • Transporte visual:Transporte visual: Es la capacidad para com-
pletar figuras y transportarlas visualmente
(cierre gestáltico).

• • Control de las respuestas:Control de las respuestas: Es la capacidad
para reflexionar antes de emitir cualquier
tipo de respuesta. El control y la auto-co-
rrección implican procesos metacognitivos.
(Ianfrancesco, 2003)

ALFABETIZACIÓN VIRTUAL ASISTIDA

162

PREGUNTAS A DESARROLLAR:

1. ¿Qué conocemos sobre la presencia y el
desarrollo de las competencias y funciones
cognitivas en los niños y jóvenes de la llama-
da “educación regular”?

2. ¿Cómo sería posible identificar y valorar en
los niños, jóvenes y adultos del sistema edu-
cativo colombiano, de cualquier modalidad
educativa, las funciones cognitivas que de-
fine Giovanni Iafrancesco?

3. ¿Cuáles de las funciones cognitivas del “an-
tes de aprender”, definidas previamente, se
evidencian al inicio del proceso de formación
(primeras clases) de los niños y jóvenes co-
lombianos matriculados en los primeros tres
grados de la básica primaria?

4. ¿En calidad de facilitador del Programa de
Alfabetización Virtual Asistida –PAVA–, cuá-
les de las funciones cognitivas del “antes
de aprender” se evidencian o evidenciaron
en los usuarios del programa durante las
sesiones de trabajo inicial? ¿Cómo se han
evidenciado?

5. ¿Cuáles de las funciones definidas es posi-
ble estimular con el desarrollo del Programa
PAVA en jóvenes y adultos en una posible
etapa de “Conducta de Entrada” para los
alfabetizados?

6. ¿Con qué medios o con cuáles acciones con-
cretas?

REFERENTES BIBLIOGRÁFICOS

Arroyave, J. y Medina, M. (2009). La ruta forma-
tiva en el programa “alfabetización virtual asistida”.
Módulo de Herramientas Infovirtuales para la educa-
ción de jóvenes y adultos, Diplomado. Medellín: Católi-
ca del Norte Fundación Universitaria.

Chajet, A. (2010, feb.). El pensamiento creativo
y los modelos mentales. Recuperado de http://www.
mujeresdeempresa.com/management/100202-el-
pensamiento-creativo-y-los-modelos-mentales.asp

Colombia, Ministerio de Educación Nacional (1994).
Ley 115 del 8 de febrero de 1994, Ley General de Edu-
cación, artículo 13°. Recuperado de http://www.minedu-
cacion.gov.co/1621/articles-85906_archivo_pdf.pdf

Colombia, Ministerio de Educación Nacional
(1997). Decreto Nacional N° 3011 de 1997. Por el
cual se establecen normas para el ofrecimiento de la
educación de jóvenes y adultos y se dictan otras dis-
posiciones. Recuperado de http://www.mineducacion.
gov.co/1621/articles-86207_archivo_pdf.pdf

Cuevas C., Aurora y García Q. Miguel Á. M. (2007).
La competencia lectora como modelo de alfabetiza-
ción en información. Anales de Documentación, 10,
49-70. Recuperado de http://redalyc.uaemex.mx/
pdf/635/63501004.pdf

Gómez, A. (2011, 29 de mayo) “Hay otro tipo de
analfabetas”. El Colombiano, Medellín. Recuperado de
http://www.elcolombiano.com/BancoConocimiento/H/
hay_otro_tipo_de_analfabetas/hay_otro_tipo_de_
analfabetas.asp?Todos=1

Revista Latinoamericana del estudio del discurso.
Recuperado de http://www.upf.edu/pdi/daniel_cas-
sany/_pdf/pre/ALED06.pdf

Iafrancesco, V. Giovanni (2003, ene.-feb.). El de-
sarrollo de las funciones y competencias cognitivas
básicas. Una preocupación en América Latina. Revis-
ta Internacional Magisterio, 1. Recuperado de http://
www.magisterio.com.co/web/index.php?option=com_
content&view=article&id=391:investigacion&catid=
30:revista-no-1&Itemid=63

Instituto DVV internacional (2000). Educación
para todos: Una visión renovada para un plan de ac-
ción decenal. Década de la Alfabetización 2003-2013.
[on line]. Recuperado de http://www.dvv-international.
de/index.php?article_id=647&clang=3>

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

163

Kalman, Judith (2008, ene.-feb.). Discusiones con-
ceptuales en el campo de la cultura escrita. Revista
Iberoamericana de Educación, 46. Recuperado de
http://www.rieoei.org/rie46a06.htm

Londoño Óscar y Soler, Marta (s.f.). Significado y
alcances de la renovación pedagógica y didáctica de
la Alfabetización. Recuperado de http://www.oei.es/
alfabetizacion/Londono-Soler.pdf

Torres, Rosa M. (2006). Alfabetización y aprendi-
zaje a lo largo de toda la vida. Recuperado de http://
www.oei.es/alfabetizacion/AprendizajePermanen-
teESP.pdf

Torres, Rosa María (2000). Alfabetización para
todos, década de Naciones Unidas para la alfabeti-
zación (2003-2012). Documento Base Preparado
para UNESCO. Recuperado de http://www.fronesis.
org/immagen/rmt/documentosrmt/UN_Decada_Alfa-
betizacion.pdf

Torres B., Yamile (2010, jun.). ¿Cómo desarrollar
competencias básicas a partir de aprendizajes signifi-
cativos y situados?. Ensayo para la Universidad Simón
Bolívar de Barranquilla. Recuperado de http://www.
buenastareas.com/ensayos/Desarrollo-De-Competen-
cias-B%C3%A1sicas-En-Estudiantes/745159.html

Universidad Javeriana (2008). Educación y desa-
rrollo del pensamiento. Recuperado de http://www.
javeriana.edu.co/Facultades/Educacion/html/progra-
ma/maestria/I-08/documentos/Educacion.pdf

Vigotsky, L. (1986). Pensamiento y Lenguaje. Bue-
nos Aires: La Pléyade.

MUCHAS GRACIAS POR TU CONTRIBUCIÓN A ESTE MUCHAS GRACIAS POR TU CONTRIBUCIÓN A ESTE
PROYECTO DE INVESTIGACIÓNPROYECTO DE INVESTIGACIÓN

Anexo D
Taller con facilitadores del PAVA
asociado al Diplomado de
herramientas infovirtuales sobre
literacidad y cultura escrita

PUNTOS DE PARTIDA GENERALES

Como bien saben, nuestra Institución cuenta con un
grupo de investigación que apoya toda la propuesta
pedagógica y conceptual, tanto del PAVA como de los
Centros Aprende. Este grupo, ya se encuentra regis-
trado ante Colciencias, lo que nos invita a un compro-
miso mayor con el desarrollo científico para fortalecer
la teoría educativa y pedagógica en la educación de
personas jóvenes y adultas.

El Grupo de investigación PAVA-Aprende tiene una
ruta de investigación bien interesante que busca me-
jorar las propuestas del PAVA y de los Centros Apren-
de desde un proyecto de investigación que denomina-
mos “Hacia la nueva educación de personas jóvenes y “Hacia la nueva educación de personas jóvenes y
adultas que requieren los nuevos tiempos”adultas que requieren los nuevos tiempos” con cinco
interesantes fases:

• La primera fase se relaciona con “pensa-“pensa-
miento sociocultural, funciones cognitivas miento sociocultural, funciones cognitivas
y aprendizaje en la educación de personas y aprendizaje en la educación de personas
jóvenes y adultas”jóvenes y adultas”; esta fase nos permitirá
identificar nuevos caminos pedagógicos para
la alfabetización desde el mundo social y cul-
tural del alfabetizado a partir de una relación
directa con el entorno y el contexto.

ALFABETIZACIÓN VIRTUAL ASISTIDA

164

• La segunda fase se relaciona con “literaci-“literaci-
dad y cultura escrita en la alfabetización de dad y cultura escrita en la alfabetización de
personas jóvenes y adultas”personas jóvenes y adultas”, con cuyos re-
sultados fortaleceremos la propuesta curri-
cular desde las mediaciones (virtuales, mul-
timediales, escritas) en una relación lenguaje
– pensamiento y conocimiento que posibilite
el desarrollo de competencias comunicativas
a partir de las manifestaciones de la lingüís-
tica textual.

• La tercera fase se consolida en una propues-
ta pedagógica y didáctica de elaboración de
“medios y mediaciones para la enseñanza “medios y mediaciones para la enseñanza
aprendizaje de personas jóvenes y adultas”.aprendizaje de personas jóvenes y adultas”.
Alrededor de esta fase construiremos toda la
propuesta didáctica para favorecer, basados
en el concepto de la pertinencia, los méto-
dos didácticos para relacionar pensamiento
sociocultural con literacidad y cultura escrita.

• La cuarta fase se refiere a la “formación de “formación de
formadores para la alfabetización de perso-formadores para la alfabetización de perso-
nas jóvenes y adultas”nas jóvenes y adultas”, con la cual preten-
demos renovar y fortalecer todo el proceso
de capacitación de los facilitadores del PAVA
teniendo como referente la praxis educativa.

• La quinta fase corresponde a “sistematiza-“sistematiza-
ción de experiencias”ción de experiencias”, etapa que permitirá la
reconstrucción tanto del PAVA como de los
Centros Aprende, a partir de la experiencia
de implementación y de los impactos que las
prácticas educativas y pedagógicas han ge-
nerado en los estudiantes.

En este sentido, en esta fase de acompañamiento
virtual a los procesos del PAVA nos dedicaremos a
fortalecer el subproyecto de investigación sobre Li-
teracidad y Cultura Escrita, teniendo en cuenta que
generalmente los procesos de alfabetización se fun-
damentan, en la enseñanza de la lengua y del lengua-
je matemático, en invariantes del conocimiento, en la

mayoría de las ocasiones con referentes pedagógicos
y didácticos meramente académicos y poco relacio-
nales con la cotidianidad y el mundo social y cultural
de la persona alfabetizada. Para el caso del Progra-
ma de Alfabetización Virtual Asistida del Cibercolegio
UCN, es importante anotar que se asume la búsque-
da de una práctica formativa a partir de la apuesta
pedagógica para abordar la literacidad y la cultura
escrita como espacio de desarrollo del pensamiento
sociocultural y de las funciones cognitivas desde una
relación directa con el contexto de la persona. Por
ello, en este taller virtual, se tratará de emprender
una construcción colectiva de la forma como puede
impulsarse la literacidad y la cultura escrita en los
procesos formativos, de manera que la alfabetización
adquiera un sentido de trascendencia, dado que la
convencionalidad pedagógica y didáctica de la alfabe-
tización se ha quedado solo en la relación de cercanía
con el empleo adecuado de las letras y los números, y
aunque esto es totalmente reconocible, se considera
de vital importancia asumir un proceso más relacio-
nal y, sobre todo, más pertinente, de manera que se
puedan generar procesos formativos con un nivel de
mayor impacto académico, social y cultural.

El taller virtual que se propone desarrollar brinda la
posibilidad, de un lado, de recuperar saberes y ex-
periencias relacionadas con la literacidad y la cultura
escrita y, de otro, fortalecer la fundamentación de la
propuesta educativa del Cibercolegio UCN en cuanto
a darle un enfoque de mayor pertinencia a la alfabe-
tización con un sentido más alto de práctica social y
cultural desde el conocimiento y su articulación con
un cúmulo de expectativas y esperanzas de las per-
sonas jóvenes y adultas.

El taller consta de preguntas abiertas que se irán de-
sarrollando cada semana, de manera que se pueda
recuperar el saber y las prácticas significativas rela-
cionadas con la alfabetización desde el enfoque de la
literacidad y la cultura escrita. Cada semana se ten-

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

165

drá un foro para el abordaje de cada pregunta, que
permita la interacción entre los facilitadores desde el
intercambio de experiencias y saberes al respecto, de
manera que se logre el fortalecimiento del programa
y se aporte a la fundamentación pedagógica, teórica
y conceptual del PAVA.

Pregunta problematizadora para
abordar durante el taller

¿Es preciso establecer los alcances y limitaciones que
se evidencian o logran en el desarrollo de las compe-
tencias lectoescriturales, como base de la literacidad
y la cultura escrita, con los jóvenes y adultos usua-
rios del Programa de Alfabetización Virtual Asistida
–PAVA– que adelanta la Católica del Norte, Fundación
Universitaria, para favorecer el avance del pensamien-
to sociocultural y desarrollar las competencias inter-
pretativas, argumentativas y propositivas, así como la
formación que posibilita el desempeño en la sociedad
y la continuación de estudios en la educación técnica,
tecnológica y/o superior?

Objetivo general del taller

Identificar los logros y dificultades en materia de de-
sarrollo curricular del Programa de Alfabetización
Virtual Asistida –PAVA–, estableciendo los alcances
y limitaciones que se evidencian en los usuarios del
Programa a nivel de competencias para la lectura y la
escritura, igualmente necesarias para el desempeño
en la sociedad y la continuación de estudios en los
demás niveles y modalidades de la educación.

Objetivos específicos

• Identificar las competencias, habilidades,
destrezas y actitudes lectoescriturales de los

egresados del Programa de Alfabetización
Virtual Asistida –PAVA–

• Establecer los estándares de lenguaje en
el CLEI inicial de la básica, y la cercanía o
distancia de las competencias, saberes y
habilidades en lenguaje alcanzados por los
usuarios del PAVA.

• Describir el grado de contextualización curri-
cular que se está alcanzando con el desarro-
llo del plan de formación del Programa PAVA
y en especial con el área de lenguaje,

• Determinar los aportes del desarrollo de
PAVA desde el área de lenguaje al logro de
los fines del sistema educativo colombiano.

• Definir los posibles ajustes que deben reali-
zarse en materia curricular en el PAVA para
fortalecer el nivel de desarrollo de las com-
petencias lectoescriturales de sus egresados.

Las preguntas de trabajo en
el taller

El Grupo de Investigación busca cómo fortalecer la
fundamentación pedagógica de la alfabetización, de
ahí el ejercicio de encontrar caminos que dinamicen el
enfoque de la literacidad y la cultura escrita más allá
de la misma alfabetización, toda vez que hoy es nece-
sario un proyecto pedagógico renovado para este ni-
vel de la educación, dadas las lógicas de la enseñanza
y del aprendizaje con la incorporación de las TIC (que
para el caso del PAVA es uno de los elementos peda-
gógicos diferenciadores de mayor relevancia), para el
desarrollo de competencias básicas relacionadas con
los objetivos y alcances de la alfabetización.

En este sentido, el taller de acompañamiento se cons-
truye a partir de cinco preguntas, una para trabajar
cada semana desde las herramientas que defina la
Católica del Norte, Fundación Universitaria, a través

ALFABETIZACIÓN VIRTUAL ASISTIDA

166

de encuentros asincrónicos fundamentados en las
experiencias y percepciones de los facilitadores en
torno al fortalecimiento de la literacidad y la cultura
escrita en el PAVA. Al finalizar cada semana, el Grupo
de Investigación consolidará los aportes expresados
para cada pregunta en un documento propositivo,
con el fin de fortalecer la propuesta pedagógica, con-
ceptual y didáctica del PAVA.

Pregunta para la primera
semana

¿Qué competencias, habilidades, destrezas y actitu-
des en materia de desempeño lectoescritural a carac-
terizan los egresados del Programa de Alfabetización
Virtual Asistida –PAVA–?

Se trata de que cada facilitador del PAVA, a partir de
su experiencia, exprese una reflexión que determine
con claridad:

• Las competencias que logran los estudiantes
del PAVA.

• La habilidades que se construyen durante su
proceso de aprendizaje.

• Y las nuevas actitudes que se generan de la
práctica formativa.

Pregunta para la segunda
semana

¿Logran los estudiantes del PAVA las competencias,
saberes y habilidades en lectoescritura al mismo nivel
de los estándares de lenguaje, teniendo en cuenta la
relación que se da entre un CLEI y los respectivos
grados de la educación regular?

Se trata de hacer una análisis comparado acerca de
las competencias y habilidades que logran obtener
los estudiantes del PAVA en lenguaje con relación a
las competencias y estándares definidos para los tres
primeros grados. Esto sugiere un ejercicio de aná-
lisis que permitirá identificar los fundamentos de la
literacidad y de la cultura escrita de acuerdo con las
características de aprendizaje de las personas jóve-
nes y adultas.

Pregunta para la tercera
semana

¿Cuál es el nivel o grado de contextualización curricu-
lar que se está alcanzando con el desarrollo del plan
de formación del Programa PAVA, y en especial con el
área de lenguaje?

Se trata de describir cómo se desarrolla el proceso
de alfabetización a partir de la realidad de las perso-
nas jóvenes y adultas, es decir, de sus expectativas de
aprendizaje, su relación con la familia, el trabajo y la
comunidad; se trata igualmente de narrar la relación
que como alfabetizador se construye en el momento
de enseñar todo el componente de formación en len-
guaje, teniendo como referente una identidad cultural
y los intereses y las necesidades de formación de las
personas que están en el proceso de alfabetización.

Pregunta para la cuarta
semana
¿Cómo contribuyen al desarrollo de los fines del sis-
tema educativo colombiano los alcances logrados a
nivel del lenguaje por parte de los usuarios del Pro-
grama PAVA?

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

167

Se trata de relacionar una descripción de carácter
conclusivo en el tema de las competencias que en
realidad se alcanzan a generar con los estudiantes
del PAVA. Concretamente: qué logra en términos de
competencias una persona que culmina sus estudios
con el PAVA.

Pregunta para la quinta
semana

¿Qué ajustes deben realizarse en materia curricular
en el PAVA para fortalecer el nivel de desarrollo de las
competencias lectoescriturales?

Corresponde a una reflexión muy propositiva en va-
rios campos:

• Formación de facilitadores
• Proceso pedagógico
• Estrategias didácticas
• Mediaciones pedagógicas

Anexo E
Literacidad y cultura escrita

Pregunta problematizadora a
abordar durante el taller

¿Es preciso establecer los alcances y limitaciones que
en el desarrollo de las competencias lecto-escriturales
como base de la literacidad y la cultura escrita se evi-
dencian o logran con los jóvenes y adultos, usuarios
del Programa de Alfabetización Virtual Asistida PAVA
que adelantar la Católica del Norte, Fundación Uni-
versitaria, para favorecer el avance del pensamiento
sociocultural y desarrollar las competencias interpre-
tativas, argumentativas y propositivas, así como la

formación que posibilita el desempeño en la sociedad
y la continuación de estudios en la educación técnica,
tecnológica y/o superior?

Objetivo general del taller

Identificar los logros y las dificultades en materia de
desarrollo curricular del Programa de Alfabetización
Virtual Asistida –PAVA–, estableciendo los alcances y
las limitaciones que se evidencian en los usuarios del
Programa en cuanto a competencias para la lectura y
la escritura, igualmente necesarias para el desempe-
ño en la sociedad y la continuación de estudios en los
demás niveles y modalidades de la educación.

Objetivos específicos
• Identificar las competencias, habilidades,

destrezas y actitudes lectoescriturales de los
egresados del Programa de Alfabetización
Virtual Asistida –PAVA–.

• Establecer los estándares de lenguaje en
el CLEI inicial de la básica, y la cercanía o
distancia de las competencias, saberes y
habilidades en lenguaje alcanzados por los
usuarios del PAVA.

• Describir el grado de contextualización curri-
cular que se está alcanzando con el desarro-
llo del plan de formación del Programa PAVA
y en especial con el área de lenguaje.

• Determinar los aportes del desarrollo de
PAVA desde el área de lenguaje al logro de
los fines del sistema educativo colombiano

• Definir los posibles ajustes que deben reali-
zarse en materia curricular en el PAVA para
fortalecer el nivel de desarrollo de las com-
petencias lectoescriturales de sus egresados.

ALFABETIZACIÓN VIRTUAL ASISTIDA

168

CUARTO MOMENTO: Escuela
transformadora
Fuente: Tomado de “Escuela Transformadora”, la propuesta de G. Iafrancesco.

Conferencia. Rionegro, 9 de agosto de 2010

Se parte de la hipótesis de que a la escuela o los los
procesos de formación,procesos de formación, con intención pedagógica por
la socio-humanización, que incluyan la transformación
intelectual que exige el posmodernismo del siglo XXI,
les corresponden cinco misiones básicas,les corresponden cinco misiones básicas, a saber:

• El actuar de cara al logro del desarrollo hu-
mano integral

• Desarrollar la educación por procesos y ciclos
• Trabajar en pro de la construcción perma-

nente del conocimiento
• Propiciar la transformación sociocultural
• Alcanzar niveles de innovación educativa

Desarrollaríamos cinco preguntas orientadoras para
propiciar la reflexión y fundamentación en torno al
tema de la misión de un proceso educativo transfor-
mador, teniendo en cuenta el siguiente cuadro en el
que se enuncian la misión, las tareas y las dimensio-
nes de la escuela transformadora.

Fuente: Tomado de “Escuela Transformadora”, la propuesta de G. Iafrancesco. Conferencia. Rionegro, 9 de agosto de 2010

Se parte de la hipótesis de que a la escuela o los los
procesos de formación,procesos de formación, con intención pedagógica por
la socio-humanización, que incluyan la transformación
intelectual que exige el posmodernismo del siglo XXI,
les corresponden cinco misiones básicas,les corresponden cinco misiones básicas, a saber:

• El actuar de cara al logro del desarrollo hu-
mano integral

• Desarrollar la educación por procesos y ciclos
• Trabajar en pro de la construcción perma-

nente del conocimiento

• Propiciar la transformación sociocultural
• Alcanzar niveles de innovación educativa

Desarrollaríamos cinco preguntas orientadoras para
propiciar la reflexión y fundamentación en torno al
tema de la misión de un proceso educativo transfor-
mador, teniendo en cuenta el siguiente cuadro en el
que se enuncian la misión, las tareas y las dimensio-
nes de la escuela transformadora.

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

169

Si las las anteriores son las Tareas para cumplir cada Misión de la intencionalidad general de una acción for-
madora, la propuesta para generar reflexión, fundamentación y construcción con el colectivo de facilitadores y
coordinares corresponde a:

Núcleos temáticos de las “Misiones” Núcleos temáticos de las “Misiones”
de la tarea formadorade la tarea formadora Pregunta problematizadora centralPregunta problematizadora central

Desarrollo humano integral

Por qué y cómo aportar a la tarea de formación de jóvenes y adultos desde
las dimensiones:

• Antropológica
• Axiológica
• Ético - Moral
• Formativa

Educación por procesos y ciclos

Por qué y cómo aportar a la tarea de formación de jóvenes y adultos en lo:

• Bio-psico-social
• Corporal
• Afectivo
• Espiritual
• Estético
• Artístico

Construcción del conocimiento

Por qué y cómo aportar a la tarea de formación de jóvenes y adultos en las
dimensiones:

• Política
• Cognitiva
• Científica
• Epistemológica
• Metodológica Tecnológica
• Comunicativa

Transformación sociocultural

Por qué y cómo aportar a la tarea de formación de jóvenes y adultos en:

• Lo Familiar
• Lo Sociológico
• Lo Ecológico
• El Liderazgo
• El Emprendimiento

Innovación educativa

Por qué y cómo aportar a la tarea de formación de jóvenes y adultos en la
responsabilidad:

• Investigativa
• Pedagógica
• Didáctica
• Curricular
• Administrativa
• Evaluativa

ALFABETIZACIÓN VIRTUAL ASISTIDA

170

METODOLOGÍA DEL TALLER

El taller consta de cuatro momentos específicos:

El primer momento tiene que ver con el contexto geo-
gráfico y sociocultural de los facilitadores y estudian-
tes con una descripción precisa a través de las fichas
ya relacionadas.

El segundo momento tiene que ver con la conforma-
ción de grupos de trabajo que liderará el Coordinador
Nacional, teniendo en cuenta lo siguiente:

• Selección equitativa de grupos por momen-
tos dos, tres y cuatro.

• Notificación al coordinador regional de los
momentos que deberá desarrollar con sus
respectivos facilitadores.

• Supervisión del coordinador regional res-
pectivo, para el desarrollo y el análisis de los
momentos, siendo obligatorio para cada faci-
litador el primer momento y en los siguientes
(2, 3, 4), como ya se indicó.

• Los grupos para el trabajo de análisis al mo-
mento definido del taller no podrán superar
un número de cinco personas.

• Cada grupo deberá entregar entonces dos
productos:

1. El momento uno que es individual
2. El otro momento (el que fue designa-

do por el coordinador nacional), que
corresponde a un informe escrito de
producción grupal.

Nota
1. Es importante tener en cuenta en el análisis

de las preguntas expresadas, los siguientes
lineamientos de respuesta:

2. Cada pregunta deberá reflexionarse des-
de su experiencia educativa y pedagógica,
a partir de la cual se brindarán respuestas
que estén fundamentadas además con refe-
rentes teóricos relacionados con la temática
de la pregunta, que se deberán consultar a
través de la red o la biblioteca más cercana o
de sus propios textos relacionados.

3. Es fundamental que en las respuestas a las
preguntas se plantee una descripción textual
tipo ensayo, de mínimo 3 cuartillas y con bi-
bliografía adjunta, para que seamos lo más ri-
gurosos posible con este ejercicio académico.

4. Aunque es un asunto de forma, siempre ubi-
quemos nuestros datos: Nombres, apellidos,
correo electrónico, lugar en el que somos
facilitadores.

ANEXO F
ACERCA DE LOS CUADERNOS
INSTITUCIONALES DEL FACILI-
TADOR: Los CIF del PAVA
Puntos de partida
Es necesario partir de las siguientes preguntas:

• ¿Que debe conocer un facilitador desde la
fundamentación curricular del PAVA?

• ¿Que debe conocer un facilitador desde lo
pedagógico, didáctico y metodológico del
Programa?

• ¿Cuáles pueden ser los conocimientos que
debe tener un facilitador sobre la educación
de personas jóvenes y adultas aprendientes
y en particular la alfabetización?

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

171

• ¿Qué conceptos y competencias debe tener
un facilitador con relación a la educación me-
diada por TIC?

• ¿Cuáles serían los principales fundamentos
académico-administrativos que deben ser
dominio del facilitador para el eficiente desa-
rrollo del Programa?

• ¿Cómo debe un facilitador abordar todo un
proceso de evaluación desde el enfoque del
PAVA?

A partir de estas preguntas conviene estructurar más
que una guía un proceso formal de fundamentación
sobre el PAVA de manera que haya una relación con-
secuente entre el horizonte Institucional y el compo-
nente curricular con todo lo que ello implica en térmi-
nos de formación.

Quiere decir que se trata trascender el concepto de
guía y avanzar hacia la seria CUADERNOS INSTITUCIO-CUADERNOS INSTITUCIO-
NALES PARA EL FACILITADOR PAVA (Los CIF del PAVA) NALES PARA EL FACILITADOR PAVA (Los CIF del PAVA)
que estarán por la siguiente ruta de construcción:

1. Fundamentación Institucional
2. Concepción de modelo pedagógico
3. Perfil de facilitador
4. La educación de personas jóvenes y adultos

aprendientes
5. Alfabetización y Mediación Pedagógica
6. Fundamentos académico-administrativos
7. Fundamentos pedagógicos, didácticos y me-

todológicos del PAVA
8. Las TIC en la alfabetización de personas jó-

venes y adultas aprendientes
9. Concepción de evaluación y retroalimenta-

ción de los conocimientos (que, como, cuan-
do, porque y para que evaluar) cada uno de
los procesos.

Algunas premisas

¿Qué es la serie de cuadernos institucionales para el
facilitador PAVA?

En primer lugar,En primer lugar, entiéndase por cuaderno como aquel
compañero que hace parte de la cotidianidad educativa
y que posibilita una interacción con el facilitador en tres
sentidos pedagógicos: Acompañamientos en la orien-
tación de su práctica pedagógica, fortalecimiento de la
dinámica propia de la educación de personas jóvenes y
adultas aprendientes y la permanente relación entre la
evaluación y los procesos administrativos.

En segundo lugar,En segundo lugar, se entiende a lo Institucional como
todo el proceso de conocimiento e identidad que se logra
con el facilitador tanto con la Católica del Norte Funda-
ción Universitaria como con el CIBERCOLEGIO y todo su
Proyecto Educativo Institucional, en particular su estrate-
gia de educación de personas jóvenes y adultas.

En conclusión se producirá una serie de cuadernos,
que no necesariamente serán impresos, también digi-
tales y/o multimediales, que se van construyendo de
acuerdo al avance curricular, por lo tanto, son una se-
rie abierta que asume un proceso mediacional entre
el Programa con toda su fundamentación y su Institu-
cionalidad y el facilitador para el adecuado proceso de
implementación, formación y evaluación.

Objetivos

Objetivo general

Generar un proceso permanente de aprendizaje y for-
mación a los facilitadores del Programa de Alfabetiza-
ción Virtual Asistida PAVA desde una estrategia media-
cional, de manera que se posibilite una sinergia entre
los fundamentos institucionales, pedagógicos y curricu-
lares y la praxis misma de este modelo educativo.

Astro
Resaltado
serie

ALFABETIZACIÓN VIRTUAL ASISTIDA

172

Objetivos específicos

• Posibilitar que el facilitador del Programa de
Alfabetización Virtual Asistida desarrolle una
apropiación con relación a la fundamenta-
ción pedagógica.

• Asumir un proceso de formación para la educa-
ción de personas jóvenes y adultas aprendien-
tes con la incorporación de las Tecnologías de
la Información y las Comunicaciones TIC.

• Desarrollar actitudes y valores en los facilita-
dores que permitan asumir su práctica edu-
cativa y pedagógica con un enfoque reflexivo
potenciador de la reconstrucción permanen-
te del PAVA. 2

Alcances del Cuaderno Institucional
del Facilitador

Si se trata de un cuaderno, se trata de un libro abierto
que permanentemente se está leyendo y apropiando
críticamente, con el sentido de favorecer el desarrollo
del modelo pedagógico y los principios institucionales
del CIBERCOLEGIO UCN, con su estrategia de educa-
ción de adultos; en este caso particular con el Pro-
grama de Alfabetización Virtual Asistida – PAVA. En
el contexto de este enfoque los alcances que tienen
los CIF, pueden describirse en las siguientes carac-
terísticas:

• El facilitador es sujeto educativo de su pro-
pia formación; es decir que los CIF permiten
una cultura de la autoformación para la edu-
cación de personas jóvenes y adultas; de
manera que las prácticas educativas y peda-
gógicas se involucren las especiales carac-
terísticas de aprendizaje que esta población
sugiere abordar en un proceso formativo
con sentido humano, personal y social, como
es el caso del PAVA.

• El facilitador es un gestor pedagógico que
lee, profundiza en la escritura y se hace so-
cial en tanto sistematización fundamentada
de su práctica; precisamente este es uno
de los alcances que se pretende con los CIF,
toda vez que la gestión pedagógica en el
PAVA es un principio básico que el facilitador
apropia para el eficiente desarrollo de la al-
fabetización desde el enfoque definido.

• El facilitador es un dinamizador comunitario;
para ello es preciso recordar que se está
planteando una propuesta educativa que
trasciende los muros de la escolaridad y se
inscribe en una red de relaciones sociales,
comunitarias y pedagógicas que han de es-
tarse reflexionando en clave educativa.

En este sentido, los CIF son un espacio para la lec-
tura permanente de los fundamentos del PAVA, son
un dispositivo para mejorar las prácticas educativas y
pedagógicas y en especial para generar un proyecto
escritural académico y reflexivo sobre la educación de
personas jóvenes y adultas aprendientes.

REFERENCIAS
BIBLIOGRAFICAS

El PAVA, una estrategia para la construcción
de nuevos sueños de libertad

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

175

REFERENCIAS BIBLIOGRÁFICAS

ANDES (s.f.). ¿Qué es Comprensión? Una revisión más profunda. Enseñanza para
la comprensión [en línea]. Recuperado de http://learnweb.harvard.edu/andes/tfu/
info.cfm

Arias G., Juan M. (2008). Nueva ruralidad y educación en derechos humanos des-
de el paradigma emergente, Memorias: Un encuentro para pensar, desde los saberes,
aprendizajes e investigaciones. Congreso internacional de educación en el medio ru-
ral, en la perspectiva de los derechos humanos, Medellín.

Arroyave, J. y Medina, M. (2009). La ruta formativa en el programa “alfabetización
virtual asistida”. Módulo de Herramientas Infovirtuales para la educación de jóvenes y
adultos. Diplomado. Católica del Norte Fundación Universitaria. Medellín.

Arroyave E., Javier H.; Arias G., Juan M. y Gutiérrez S., Belén E. (2011). Conside-
raciones para una práctica pedagógica desde la mediación virtual en la educación de
jóvenes y adultos aprendientes. Recuperado de http://atzimba.crefal.edu.mx/rieda/
images/rieda-2011-1/contrapunto1.pdf

Atorresi, Ana (ed.) (2010). Escritura: Un estudio de las habilidades de los estu-
diantes de América Latina y el Caribe. Santiago de Chile: UNESCO, Andros Ltda. Re-
cuperado de http://diniece.me.gov.ar/images/stories/diniece/evaluacion_educativa/
internacionales/escritura_serce_llece.pdf

Barnett, R. (2001). Los Límites de la Competencia. El conocimiento, la educación
superior y la sociedad. Barcelona: Editorial Gedisa, Biblioteca de Educación.

Benedicto XVI, papa (2009). Carta encíclica Caritas In Veritate del sumo pontífice
a los Obispos, a los Diáconos, a las personas consagradas, a todos los fieles laicos,

ALFABETIZACIÓN VIRTUAL ASISTIDA

176

y a todos los hombres de buena voluntad, sobre el
desarrollo humano integral en la calidad y en la ver-
dad. Roma.

Bronckart, Jean-Paul (2006). Teorías sobre de-
sarrollo psicológico y educación. En: Faundez, A.;
Mugrabi, E. y Sánchez, A. (orgs.). Desarrollo de la
educación y educación para el desarrollo integral.
Contribuciones desde la pedagogía del texto (pp. 33-
53). Medellín: Universidad de Medellín, IDEA, CLEBA
(traducción de Antonio Sánchez M.).

Campo, R. y Restrepo, M. (1993). Un modelo de
seminario para estudios de postgrado. Bogotá: Ponti-
ficia Universidad Javeriana.

Calderón Z., M. (2008, feb.). Educación para adul-
tos basada en las normas de competencia a partir
del constructivismo. Recuperado de http://www.espa-
ciologopedico.com/articulos/articulos2.php?Id_arti-
culo=1612

Chajet, A. (2010, feb.). El pensamiento creativo
y los modelos mentales. Recuperado de http://www.
mujeresdeempresa.com/management/100202-el-
pensamiento-creativo-y-los-modelos-mentales.asp

Colombia, Ministerio de Educación Nacional
(1994). Ley 115 del 8 de febrero de 1994, Ley
General de Educación, artículo 13°. Disponible en
sitio web: http://www.mineducacion.gov.co/1621/arti-
cles-85906_archivo_pdf.pdf

Colombia, Ministerio de Educación Nacional
(1997). Decreto Nacional N° 3011 de 1997. Por el
cual se establecen normas para el ofrecimiento de
la educación de adultos y se dictan otras disposicio-
nes. Recuperado de http://www.mineducacion.gov.
co/1621/articles-86207_archivo_pdf.pdf

Colombia, Ministerio de Educación Nacional
(1998). Serie lineamientos curriculares. Ciencias Na-
turales y Educación Ambiental. Recuperado de http://
www.mineducacion.gov.co/1621/articles-89869_ar-
chivo_pdf5.pdf

Colombia, Ministerio de Educación Nacional
(2006a). Estándares básicos de competencias en
Lenguaje, Matemáticas, Ciencias y Ciudadanas. Recu-
perado de http://www.mineducacion.gov.co/cvn/1665/
article-116042.html

Colombia, Ministerio de Educación Nacional
(2006b). Plan Sectorial de la Revolución educativa
2002-2006. Programa Nacional de Alfabetización y
Educación Básica de Jóvenes y Adultos. Recuperado
de http://www.oei.es/quipu/colombia/programa_alfa-
betizacion.pdf

Colombia, Departamento Administrativo Nacional
de Estadísticas –DANE– (2009). Informe Especial.
Censo General 2005, Colombia–Educación. Recupe-
rado de http://www.dane.gov.co/censo/files/boletines/
bol_educacion.pdf

Cuevas C., Aurora y García Q., Miguel Á. M. (2007).
La competencia lectora como modelo de alfabetiza-
ción en información. Anales de documentación, 10,
49-70. Universidad de Murcia, España. Recuperado
de http://redalyc.uaemex.mx/pdf/635/63501004.pdf

Dell’ Ordine, J. L. (s.f.). El aprender a aprender en
el aula de educación de personas adultas. Recupera-
do de http://www.monografias.com/trabajos4/apren-
der/aprender.shtml

DVV internacional (2000). Educación para todos:
Una visión renovada para un plan de acción decenal.
Década de la Alfabetización 2003-2013. Recuperado
de http://www.dvv-international.de/index.php?article_
id=647&clang=3>

Faundez, Antonio y Clavijo, Gisela (2006). Desa-
rrollo de la educación y educación para el desarrollo
integral. Contribuciones desde la pedagogía del texto.
Universidad de Medellín. Institut pour le dévéloppe-
ment et L’éducation des Adultes. Ginebra Suiza. Cor-
poración Educativa Cleba, pp. 150-153.

Flecha, R. & Medina, A. (1999). Transformation del
model escolar al model social d’educació de persones

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

177

adultes. Tempsd’Educació, 20. Barcelona: Universitat
de Barcelona, pp. 175-186.

Gadamer H. (1997). Conceptos básicos del huma-
nismo. En: Verdad y Método (pp. 38-48). Salamanca:
Sígueme.

García, José (1998). Didáctica de las ciencias: re-
solución de problemas y desarrollo de la creatividad.
Medellín: Colciencias, Editorial Universidad de Antio-
quia, Facultad de Educación, colección Ciencia, Arte
y Educación.

Gardner, Howard (2006). Las cinco mentes del fu-
turo. Recuperado de http://www.howardgardner.com/
books/books.html

Gómez, A. (2011, 29 de mayo). “Hay otro tipo
de analfabetas”. El Colombiano, sección de Educa-
ción, Medellín. Recuperado de http://www.elcolom-
biano.com/BancoConocimiento/H/hay_otro_tipo_
de_analfabetas/hay_otro_tipo_de_analfabetas.
asp?Todos=1

Gutiérrez Pérez, Francisco y Prieto Castillo, Daniel
(2004, junio). Mediación Pedagógica. 10.ª ed. Guate-
mala: Ediciones La Copia Fiel.

Habermas, J. (1968). Conocimiento e Interés. Es-
paña: Editorial Tauros.

Hamilton, David (1633). Currículo como “currere o
cursus” recorrido. Universidad de Glasgow (Inglaterra).

Hernández, H. Pedro y García, Luis A. (1997). En-
señar a pensar, un reto para los profesores. Tenerife:
Tafor Publicaciones.

Iafrancesco V., Giovanni (2003, ene.-feb.). El de-
sarrollo de las funciones y competencias cognitivas
básicas. Una preocupación en América Latina. Revis-
ta Internacional Magisterio, 1. Recuperado de http://
www.magisterio.com.co/web/index.php?option=com_
content&view=article&id=391:investigacion&catid=
30:revista-no-1&Itemid=63

Jaén Navarro, D. E. (2003, sep.-dic.). Más acá y
más allá del uso de las herramientas infovirtuales en
la educación. Revista Virtual Universidad Católica del
Norte, 11. Recuperado de http://201.234.71.135/
portal/uzine/Volumen11/index.htm

Kalman, Judith (2008, ene.-abr.). Discusiones con-
ceptuales en el campo de la cultura escrita (1). Revis-
ta Iberoamericana de Educación, 46, OEI. Recuperado
de http://www.rieoei.org/rie46a06.htm

Londoño, Luis Oscar y Soler, Marta (s.f.). Signifi-
cado y alcances de la renovación pedagógica y di-
dáctica de la Alfabetización. Organización de Estados
Iberoamericanos –OEI–. Recuperado de http://www.
oei.es/alfabetizacion/Londono-Soler.pdf

Luzuriaga, L. (2000). Historia de la Educación y la
pedagogía. Buenos Aires: Editorial Losada S.A.

Martínez, Andrés (2005, agosto). Teorías peda-
gógicas contemporáneas. Recuperado de http://www.
monografias.com/trabajos32/pedagogia-contempo-
ranea/pedagogia-contemporanea.shtml [consultado
en febrero de 2011].

Mugrabi, E. (2002). La Pedagogía del Texto en la
enseñanza de las lenguas. Instituto para la educación
de adultos –Idea– de Suiza y Corporación Educativa
CLEBA.

Múnera L. María (2007). Resignificar el desarrollo.
Medellín: Universidad Nacional de Colombia, sede Me-
dellín, Escuela de Hábitat.

Organización Internacional del trabajo OIT (s.f.).
Métodos de educación de adultos. Recuperado de
http://white.oit.org.pe/spanish/260ameri/oitreg/acti-
vid/proyectos/actrav/edob/material/pdf/archivo28.pdf

Peña-Casanova, Jordi y Sánchez B., Gonzalo
(2011, 20 de abril). Aleksandr Romanovich Luria.
El Mundo de la Psicología [en línea]. Disponible en:
http://elmundodelapiscologia.blogspot.com/

ALFABETIZACIÓN VIRTUAL ASISTIDA

178

Prieto, D. (2001, 7 de octubre). Desde la pedago-
gía a las tecnologías. Videoconferencia. Universidad
Pontificia Javeriana de Cali.

Restrepo Gómez, B.; Román Maldonado, C. E. y
Londoño Giraldo, E. (2009, sep.-dic.). La evaluación de
aprendizajes en e-learning en la educación superior. A
Propósito de un estudio sobre la cuestión. Revista Virtual
Universidad Católica del Norte, 28. Recuperado de http://
revistavirtual.ucn.edu.co/index.php?option=com_conte
nt&task=view&id=94&Itemid=1

Rivero H., José (1995). Educación de adultos en
América Latina. Desafíos de la equidad y la moderni-
zación. Bogotá: Cooperativa Editorial del Magisterio.

Rodríguez, Andrea C.; Ruiz L., Sara P. y Guerra,
Yolanda M. (2007, jul.-dic.). Competencias ciudada-
nas aplicadas a la educación en Colombia. Bogotá:
Universidad Militar “Nueva Granada”

Rojo G., Miguel Dámaso (1998, julio). El desarrollo
del pensamiento y la formación de la cultura científico-
técnica en el contexto socioeconómico y cultural de
la América Latina y el Caribe. (Ponencia) Primer En-
cuentro Nacional de Educación y Pensamiento, Santo
Domingo, República Dominicana. Organización para
el Fomento del Desarrollo del Pensamiento –OFDP–.
Recuperado de http://ofdp_rd.tripod.com/conferen-
cia/damasoro.html

Román Maldonado, C. E. (2003, sep.-dic.). Una
aproximación analítica a la educación virtual. Revista
Virtual Universidad Católica del Norte, 11. Recupe-
rado de http://201.234.71.135/portal/uzine/Volu-
men11/index.htm (2009).

Román Maldonado, C. E. (2009, feb.-may.). Sobre
la retroalimentación o el feedback en la educación su-
perior on-line. Revista Virtual Universidad Católica del
Norte, 26. Recuperado de http://revistavirtual.ucn.
edu.co/index.php?option=com_content&task=view&i
d=65&Itemid=1

Rueda, E. J. (2005). Acción Cultural Popular. Bi-
blioteca Virtual del Banco de la República. Recupe-
rado de http://www.banrepcultural.org/blaavirtual/
revistas/credencial/octubre1999/118accion.htm

Sarmiento G., Alfredo, (2011). Situación de la edu-
cación en Colombia. Preescolar, básica, media y su-
perior, una apuesta al cumplimiento del derecho a la
educación para los niños y jóvenes. 3.ª ed. Educación,
compromiso de todos.

Talizina. N. (1988). Psicología de la enseñanza.
Moscú: Editorial Progreso, Biblioteca de Psicología
Soviética.

Torres, Rosa María (2006). Alfabetización y
aprendizaje a lo largo de toda la vida. Recuperado
de http://www.oei.es/alfabetizacion/AprendizajePer-
manenteESP.pdf

Torres, Rosa M. (2000). Alfabetización para to-
dos. Década de Naciones Unidas para la alfabetiza-
ción (2003-2012). Documento base preparado para
UNESCO. Recuperado de http://www.fronesis.org/
immagen/rmt/documentosrmt/UN_Decada_Alfabeti-
zacion.pdf

Torres, Y. ¿Cómo desarrollar competencias bási-
cas a partir de aprendizajes significativos y situados?
Universidad Simón Bolívar de Barranquilla. Recu-
perado de http://www.buenastareas.com/ensayos/
Desarrollo-De-Competencias-B%C3%A1sicas-En-Es-
tudiantes/745159.html

UNESCO (1978), Nuevo manual de la UNESCO
para la enseñanza de las ciencias, editorial Edhansa,
pág. 13 Traducción de Alberto E. J. Fesquet & Carlos
E.A Gondell.

UNESCO (2000). La educación de personas jóve-
nes y adultas aprendientes en América Latina y el Ca-
ribe. Prioridades de Acción para el Siglo XXI, Santiago
de Chile. págs., 20, 21

EDUCACIÓN DE PERSONAS JÓVENES Y ADULTAS

179

UNESCO (s.f.). Alexander R. Luria (1902-1977). Perfil
biográfico y académico. Infoamérica [en línea]. Recupe-
rado de http://www.infoamerica.org/teoria/luria1.htm

Universidad Javeriana (2008). Educación y Desa-
rrollo del pensamiento. Recuperado de http://www.
javeriana.edu.co/Facultades/Educacion/html/progra-
ma/maestria/I-08/documentos/Educacion.pdf

Vásquez Rosado, A. (2006, 30 de mayo). Vygotski
y Luria. Dos aliados, dos amigos, dos vidas: un acuer-
do teórico-práctico sobre la mente y el protagonismo
de lo social. Revista PsicologiaCientifica.com, 8(18).
Recuperado de http://www.psicologiacientifica.com/
bv/psicologia-24-1-vygotski-y-luria-dos-aliados-dos-
amigos-dos-vidas-un-acuerdo.html

Villegas, M. (2006, agosto) Pedagogía para
la comprensión. Un modelo didáctico para pro-
piciar la inclusión social. Revista pedagogía, 27
(79), 307-350. Recuperado de http://www.scielo.
org.ve/scielo.php?script=sci_ar ttext&pid=S0798-
97922006000200005&lng=es&nrm=iso

Vygostky, L. S. (1982). Pensamiento y Lenguaje.
Obras escogidas. Vol. II. Madrid: Visor.

Zapata Vasco, John (2006). Educación Básica con
jóvenes y adultos aprendientes, mirada desde la edu-
cación artística y la pedagogía social. Medellín: Uni-
versidad de Antioquia, Colección Aula Abierta.

