
2

PROPUESTA DE ESTRATEGIA PEDAGÓGICA PARA LA

IMPLEMENTACIÓN DE COMPETENCIAS TRANSVERSALES EN LOS

PROGRAMAS DE INSERCIÓN Y REINSERCIÓN LABORAL EN

COLOMBIA
ETAPA II

DICIEMBRE DE 2017

Contenido

1. Definiciones .. 3

2. Introducción. ... 5

3. Alcance. ... 6

3.1. Inclusión .. 6

3.2. Certificación .. 8

4. Descripción de la Propuesta .. 9

 5. Principios ... 12

5.1. Principios Sociológicos ... 12

5.2. Principios Epistemológicos ... 13

5.3. Principios Pedagógicos. .. 13

5.4. Principios pedagógicos del constructivismo. .. 14

6. Postulados didácticos .. 15

7. Metodología .. 19

8. Contenidos ... 19

9. Temáticas .. 20

10. Perfil de los formadores/facilitadores/tutores .. 21

11. Perfil de los operadores ... 21

12. Actividades de los diseños de programas .. 21

13. Duración .. 22

14. Método de Capacitación .. 22

15. Método de monitoreo .. 22

16. Método de evaluación ... 23

16.1. Estudiante .. 23

16.2. Facilitador.. 23

16.3. Operador .. 23

17. Método de Seguimiento .. 23

18. Plan Operativo ... 23

18.1. Escenarios.. 23

18.2. Proceso de Caracterización y orientación de formación al cesante 24

Bibliografía

3

1. Definiciones

❖ Competencias: “Capacidad para responder a las demandas complejas y llevar a cabo tareas

de forma adecuada. Supone una combinación de habilidades prácticas, conocimientos,

motivación, valores éticos, actitudes, emociones y otros componentes sociales y de

comportamiento que se movilizan conjuntamente para lograr una acción eficaz” (OCDE,

Definición y Selección de Competencias, 1996-2006)

❖ Educación basada en competencias: “Es aquella que se centra en las necesidades, estilos de

aprendizaje y potencialidades individuales para que el alumno llegue a manejar con

maestría las destrezas señaladas por la industria. Formula actividades cognoscitivas dentro

de ciertos marcos que respondan a determinados indicadores establecidos y asienta que

deben quedar abiertas al futuro y a lo inesperado” (Holland, 1966-97)

❖ Formación para el trabajo:” Es el proceso educativo formativo, organizado y sistemático,

mediante el cual las personas adquieren y desarrollan a lo largo de su vida competencias

laborales, específicas o transversales, relacionadas con uno o varios campos ocupacionales,

referidos en la Clasificación Nacional de ocupaciones, que le permiten ejercer una actividad

productiva como empleado o emprendedor de forma individual o colectiva” (Ministerio de

Protección Social, 2016).

❖ Competencias Laborales: “Las competencias laborales comprenden todos aquellos

conocimientos, habilidades y actitudes, que son necesarios para que los jóvenes se

desempeñen con eficiencia como seres productivos. Las competencias laborales son

generales y específicas. Las generales se pueden formar desde la educación básica hasta la

media. Las específicas se desarrollan en la educación media técnica, en la formación para

el trabajo y en la educación superior” (MEN, Ministerio de Educación Nacional, Guía 21).

❖ Competencias básicas: “Capacidades que permiten a las personas desempeñarse en los

diferentes ámbitos de la vida (personal, social y de trabajo). Las competencias básicas se

pueden clasificar en dos subconjuntos: Competencias Clave y Competencias Transversales”

(Decreto 2852 , art 62, 2013).

❖ Competencias Clave: “Capacidades indispensables para el aprendizaje y desarrollo

personal y social a lo largo de la vida. Se relacionan con las matemáticas y con la lectura,

escritura y la comunicación oral, tanto en la lengua materna como en una extranjera”

(Decreto 2852 de 2013 art. 62, 2013).

❖ Competencias Transversales: “Capacidades para la interacción con otros y para la

organización, gestión y relacionamiento en las diferentes dimensiones de la vida (personal y

social) y del trabajo” (Decreto 2852 de 2013 art. 62)

❖ Destrezas / habilidades: “Capacidades para aplicar conocimientos y utilizar técnicas a fin

de completar tareas y resolver problemas. Las destrezas se describen como cognitivas

(fundadas en el uso del pensamiento lógico, intuitivo y creativo) y prácticas (fundadas en la

destreza manual y en el uso de métodos, materiales, herramientas e instrumentos)”

(MINTRABAJO, Decreto 2852 de 2013 art. 62, 2013)

❖ Capacitación para la inserción o reinserción laboral: “Acciones de formación diseñadas para

la población cesante, cuyo objetivo es reforzar sus cualificaciones u obtener nuevas, para

lograr mayores posibilidades de encontrar empleo, otras formas de participar activamente

en el mercado laboral y adquirir la cultura de formarse continuamente para disminuir el

riesgo de permanecer cesante” (MINTRABAJO, Decreto 2852, art.64, 2013).

❖ Discapacidad: “restricción o falta (debido a una deficiencia) de la capacidad para realizar

una actividad en la forma o dentro del margen que se consideran normales para un ser

humano. Engloba las limitaciones funcionales o las restricciones para realizar una actividad

que resultan de una deficiencia”. (Padilla-Muñoz, 2010, pág. 399)

❖ Inclusión: “es un proceso de dirección y respuesta a la diversidad de necesidades de todos

los aprendices a través de la participación en el aprendizaje, las culturas y las comunidades

y la reducción de la exclusión en y desde la educación. Implica cambios y modificaciones en

contenido, enfoques, estructuras y estrategias…” (UNESCO, 2009, pág. 9)

❖ Resultados de aprendizaje: “Expresiones que una persona sabe, comprende y es capaz de

realizar al culminar un proceso de aprendizaje; se define en términos de conocimientos,

destrezas / habilidades y competencias” (MINTRABAJO, Decreto 2852, art.64, 2013).

2. Introducción.

La revisión del Estado del arte acerca de los programas que se han implementado en diferentes

partes del mundo y en Colombia sobre la inserción laboral de las personas cesantes, permite señalar

que en algunos países se reconocen políticas y programas que generan oportunidades y que, vistos en

prospectiva, pueden contribuir positivamente en una mejora frente a las prácticas actuales de la

formación colombiana en competencias transversales y claves.

Tal como se puede ver en la figura 1 del documento “Las Key competences en el Marco Común

Europeo primera parte, 2015, p 23.)” Los 22 países relacionados en el cuadro no tienen un enfoque

definido para la formación en competencias, por lo cual esta propuesta centra su interés en la

implementación del enfoque constructivista, y propone orientar las capacitaciones en competencias

claves y transversales mediante módulos, guías y talleres que se enfoquen en el constructivismo

tomando como base el ser, el saber y el hacer para lograr su aprehensión de manera progresiva y

secuencial.

El desarrollo social y económico exige que los sistemas de formación ofrezcan nuevas habilidades

y competencias, que le permita a la población, beneficiarse de las formas tradicionales y emergentes

de socialización y contribuyan activamente al desarrollo económico del país, bajo un sistema cuyo

principal derrotero sea el conocimiento y su aplicación en los escenarios requeridos para la validación

de competencias propias del mundo laboral.

De igual manera, en el documento de (Gallart, 2008) se relacionan los programas desarrollados

en diferentes países de América latina (Chile, Argentina, Brasil y Perù) que buscan favorecer la

empleabilidad y la formación en competencias laborales y competencias Transversales

constituyéndose en una de las herramientas más relevantes de los programas de capacitación para

lograr la inserción y la reinserción laboral de la población cesante. Aquí, se señala que las

capacitaciones deben tener en cuenta tanto lo teórico como lo práctico.

Sin embargo, estos programas han de dinamizarse desde el reconocimiento del contexto, de las

falencias en habilidades comunicativas, procesos de pensamiento y de inteligencia emocional, a fin

de enfrentar los distintos objetos de conocimiento, además en la mayoría de los países están

direccionados a capacitar la población con edades entre los 16 a los 30 años.

Cabe anotar, que se hace fundamental la unificación de criterios, en el marco de protección al

cesante, de tal manera que indistintamente de la georreferenciación al que convoque un programa o

proyecto, se dé en los términos de estrategias pedagógicas claras y puntuales, que permitan permear

de manera pertinente el aprendizaje de la población objeto, de tal manera que las dinámicas de

capacitación deben estar orientadas al desarrollo de competencias transversales y claves, lo cual

plantea esta propuesta desarrollar mediante la implementación del enfoque constructivista que se

sustenta desde argumentos sociales, epistemológicos y pedagógicos.

En aras de potenciar el desarrollo de habilidades y destrezas de la población cesante, se hace

imperativo que las competencias transversales, se visibilicen en cada escenario propuesto por el

gobierno nacional o estamentos privados que, a la luz de la responsabilidad social, convoquen a

procesos que impliquen a la población cesante, indistintamente del orden demográfico.

Otro aspecto que se puede observar en el estado del arte, realizado sobre la temática, permite

destacar que los gobiernos de los diversos países han realizado esfuerzos mancomunados para la

protección y capacitación del cesante, mediante la creación de políticas públicas encaminadas a

fortalecer las competencias transversales y asegurar la reinserción al mundo laboral. También se

resalta la participación cada vez mayor del sector productivo, Empresarial en la formación de los

cesantes en los campos que requieren y potencian el desarrollo de los países del mundo.

Esta propuesta conduce a la reflexión y apropiación de elementos estándares que permitan la

unificación de criterios epistemológicos, sociológicos, psicológicos y pedagógicos, para la

operatividad de las capacitaciones en competencias transversales dirigidas a la población cesante de

Colombia.

3. Alcance.

Los lineamientos que orientan esta estrategia se enmarcan en hacer realidad la unificación de

criterios que permita mejorar las prácticas de formación que asumen las diferentes instituciones

de Educación para el Trabajo y el Desarrollo Humano, en el marco del Mecanismo de Protección

al Cesante (Decreto 582, 2016); estandarizando de manera general el escenario de capacitación y

operación en competencias transversales, a partir del enfoque constructivista y los principios

sociológicos, psicológicos, epistemológicos y pedagógicos, los cuales aterrizan la praxis docente

y la gestión del conocimiento, para el desarrollo idóneo de estas competencias en la población

mediante un proceso de inclusión de población en condiciones de equidad.

3.1. Inclusión

La Constitución Política de Colombia, (Presidencia de la Republica, 1991, pág. 15), Art 54

determino que tanto el estado colombiano como los empleadores están obligados a brindar

“formación y habilitación profesional y técnica a quienes lo requieran. El Estado debe propiciar la

ubicación laboral de las personas en edad de trabajar y garantizar a los minusválidos el derecho a un

trabajo acorde con sus condiciones de salud”. Esta propuesta de estrategia pedagógica no considera

pre requisito alguno y se vuelve incluyente en la medida que está estructurada acorde con los

perfiles ocupacionales con los que puede acceder cualquier cesante. Sin embargo, es importante

que en el contexto marco, del que hace parte esta formación en competencias básicas (claves y

transversales) y que corresponde a la ruta de empleabilidad que realizan las Agencias de Gestión

y Colocación de Empleo de las Cajas de Compensación Familiar por persona, sean consideradas

las características específicas de discapacidad y reinserción (víctima del conflicto armado).Es

decir, la ruta que inicia con un proceso de orientación y registro, talleres de orientación laboral,

formación en competencias básicas y específicas y que, finalmente concluye en un ejercicio de

colocación laboral, deberá brindar la información relevante desde el primer momento para que el

cierre de brechas que ocurre con la capacitación sea exitoso y conserve una coherencia con las

acciones de empleabilidad definidas para cada cesante.

Por lo anterior, el orientador deberá especificar desde el primer momento, la información

correspondiente al perfil de ingreso del cesante que está remitiendo a capacitación y garantizar

que esta última sea pertinente y coherente con las oportunidades laborales para las que aplicará; y

la Caja de Compensación Familiar deberá garantizar que los procesos de formación que brinda en

competencias tanto básicas como específicas, bien sean desarrollados de manera directa o a través

de un operador externo; cuenten con las condiciones y los recursos tanto físicos como humanos,

adicionales a los básicos, para que los ambientes de aprendizaje respondan a las necesidades de

los cesantes con discapacidades específicas (ver figura 1) y garanticen el uso de herramientas

metodológicas y pedagógicas pertinentes que favorezcan el alcance de las competencias definidas

en la capacitación.

Figura1. Clasificación de Discapacidades

Fuente: (Barreiro, y otros, 2015).

Las Cajas de Compensación Familiar deberán considerar estos recursos adicionales en los

costos del servicio de capacitación y garantizar que los diferentes equipos de trabajo que surjan

producto de cubrir esta necesidad para el logro de los resultados esperados en el proceso de

capacitación, realicen las capacitaciones y procesos de sensibilización previos en donde se definan

los planes de trabajo de las acciones conjuntas requeridas para la enseñanza y aprendizaje de los

cesantes con discapacidad. Se sugiere un establecer protocolo por tipo de discapacidad en el que

se evidencie la atención y manejo durante el proceso de formación.

3.2. Certificación

El estado del arte realizado muestra que algunos países cuentan con sistemas de

certificación de competencias y otros a pesar de que tienen establecidas las normas, el caso

específico de Colombia, la población cesante desconoce el proceso y la importancia de certificar

las competencias desarrolladas durante la formación. Es así, el tipo de certificación que enmarca

la Ley en Colombia para este tipo de Educación permite, únicamente, la constancia de asistencia

como evidencia de cumplimiento de la misma.

Certificaciones de una connotación académica diferente pueden ocurrir en los procesos de

formación en competencias específicas que permiten otro tipo de consideraciones y modalidades,

en las que, por ejemplo, pueden aplicar certificaciones de índole internacional y que contribuyen

en el mejoramiento de las oportunidades de colocación laboral. Por tanto, se sugiere, dadas las

necesidades actuales del mercado laboral, en donde prima un perfil con fortaleza en competencias

básicas, que en la ruta de empleabilidad sea condicionante la formación tanto en competencias

básicas como en las transversales. Así se logra un mejor ejercicio de formación en el cierre de

brechas de que corresponde a actualización (capacitación para la inserción y reinserción laboral)

por parte del cesante, logrando que la demanda sea cubierta con talento humano pertinente y se

garantizan mejores oportunidades de búsqueda para las empresas a la hora de elegir la mejor

opción al contratar.

4. Descripción de la Propuesta

Las competencias claves y transversales a fortalecer en los cesantes deben partir de las

necesidades y condiciones de cada uno, lo cual se sustenta en el enfoque de la teoría constructivista

(Calero, 2009), el cual permite orientar el proceso de enseñanza- aprendizaje desde una perspectiva

experiencial que reconoce que cada persona aprende de diversas maneras, por lo que se requieren

estrategias metodológicas adecuadas que estimulen potencialidades y recursos que favorezcan el

desarrollo de los saberes: competencias transversales y claves de las personas cesantes para que

aprecien y confíen en sus propias habilidades para resolver problemas, comunicarse y aprender a

aprender. Por tal razón, esta propuesta centra su estrategia en el diseño de módulos, talleres, guías

para trabajar en escenarios donde los estudiantes tengan la posibilidad de dominar conocimientos,

destrezas y actitudes necesarios para su realización y desarrollo personal, inclusión y empleo.

Las competencias Transversales, tienen condiciones de valor exponencial y son necesarias

para la interacción social y la inserción o reinserción al mundo laboral. Cumplen tres condiciones:

Figura 1: Fuente propia

Las competencias transversales se pueden incorporar desde la praxis (hacer) que el ser

humano desarrolle en el campo laboral y personal; es decir, la integración entre crecimiento

intelectual (saber) y moral (ser) del hombre que le permitan la incorporación de competencias.

De igual forma las competencias claves definidas como “las capacidades indispensables para

el aprendizaje y desarrollo personal y social a lo largo de la vida” (Decreto 2852 ,art. 62, 2013) Se

Aportan elementos
clave para el desarrollo
económico -social del
país .

Su incorporación en las
áreas de la vida, produce
estado de bienestar
laboral, para las personas
y las empresas.

El desarrollo de las
competencias
básicas: clave y
transversales , que
propendan por el
mejor desempeño
social y laboral

relacionan con las matemáticas, con la lectura, escritura y la comunicación oral tanto en la lengua

materna como en una extranjera, el emprendimiento y las competencias digitales que forman parte

del saber. A partir de la formación en estas competencias, mediante el enfoque constructivista se

busca reforzar las cualificaciones de las personas para que tengan mayores probabilidades de

conseguir un trabajo digno y permanente que los reintegre al mundo laboral.

Figura 2: Fuente propia.

Segùn (Coll, 1990) la concepción constructivista se enmarca en 3 ideas: La primera el

estudiante es quien se encarga de reconstruir los conocimientos de su entorno cultural y es capaz de

interpretar, relacionar, escuchar o leer lo que hacen otros; la segunda a partir de saberes ya

establecidos y definidos en los currículos el estudiante hace su elaboración mental (saber) y la tercera

la función del facilitador/docente es guiar al estudiante para que se apropie de ese conocimiento y lo

exprese en la práctica(hacer). Es decir, el estudiante mediante la orientación del facilitador se hace

competente para desempeñar su labor porque construye su propio saber y es capaz de aplicarlo

mostrando en sus actitudes y conocimientos ese proceso de aprendizaje.

Por consiguiente, en el modelo constructivista el rol del facilitador está dirigido a los

indicadores cualitativos (cualificación de las competencias) que permiten inferir acerca de las

estructuras de conocimientos y los procesos mentales que las generan. Además el fin de la educación

es fomentar el crecimiento personal (ser) del estudiante, es decir hacerlo competente para relacionarse

COMPETENCI
AS

TRANVERSAL
ES

AUTOESTIMA

AUTOEVALUAC
IÓN

PROYECTO DE
VIDA

COMUNICACI
ÓN ASERTIVA

COMPETENCI
AS

CIUDADANAS

RESOLUCIÓN
DE

PROBLEMAS

TRABAJO EN
EQUIPO

e interactuar con otros (trabajo colaborativo) y se logrará cuando el estudiante participe activamente

en actividades que le permitan desarrollar las competencias transversales y claves de manera

sistemática. En el enfoque constructivista, tratando de conjuntar el cómo y el qué de la enseñanza, se

resume en la siguiente frase: “Enseñar a pensar y actuar sobre contenidos significativos y

contextuados”. (Coll, 1990). Las competencias transversales se clasifican en: instrumentales,

interpersonales, y sistémicas, al articularlas con el enfoque constructivista permiten al estudiante

construir su propio conocimiento y alcanzar un desempeño cualificado en su quehacer diario.

Tabla 1. Cuadro competencias transversales Orientadas desde el Proyecto Tuning Educational

Structures in Europe

INSTRUMENTALES INTERPERSONALES SISTEMICAS

Capacidad de análisis y síntesis

Capacidad de organizar y

planificar

Comunicación oral y escrita en

la propia lengua

Conocimiento de una segunda

lengua

Habilidades básicas en el

manejo de ordenadores

Habilidades de gestión de la

información

Resolución de problemas

Toma de decisiones

Conocimientos básicos de la

profesión

Conocimientos generales

básicos

Trabajo en equipo

Capacidad de crítica y autocrítica

Habilidades interpersonales

Capacidad de trabajar en un equipo

interdisciplinar

Capacidad para comunicarse con

expertos de otras áreas

Apreciación de la diversidad y la

multiculturalidad

Habilidad para trabajar en un

contexto internacional Compromiso

ético

Capacidad de aplicar los

conocimientos en la práctica

Habilidades de investigación

Capacidad de aprender

Capacidad de adaptarse a nuevas

situaciones

Capacidad para generar nuevas

ideas (creatividad)

Liderazgo

Conocimiento de culturas y

costumbres de otros países

Habilidad para trabajar de forma

autónoma

Diseño y gestión de proyectos

Iniciativa y espíritu emprendedor

Preocupación por la calidad

Motivación de logro

Fuente: (Bravo, 2006)

Es el propósito de este proyecto buscar la articulación de este enfoque constructivista con las

competencias transversales y claves para construir aprendizajes significativos que orienten la

formación de los desempleados para que logren la cualificación en competencias que les permita tener

un empleo digno y permanente.

Escamilla (2008) menciona que el enfoque de competencias se basa en 4 elementos básicos:

En primer lugar están los elementos Sociológicos y psicológicos se refieren a el por qué deben

trabajarse; luego está el elemento epistemológico indica que las identifica y finalmente el pedagógico

reúne las dos anteriores y determina cómo se hace para ponerlo en la práctica. (Escamilla, Las

competencias básicas: Claves y su propuesta para su desarrollo en los centro, 2008)

Tabla 2: competencias transversales para orientar formación a población cesante.

Fuente propia.

5. Principios

5.1. Principios Sociológicos

La capacitación es un proceso en el que participan actores sociales que desarrollan

funciones sociales: el cesante, los pares, el facilitador y el operador del proceso. El ejercicio

de capacitación se establece como una relación social. Es decir que el estudiante se verá

afectado por unas variables durante su proceso de formación: las expectativas, necesidades,

derechos, deberes, percepciones y lectura del contexto de una persona.

La Educación tiene una función que es garantizar la enseñanza de conocimientos y el

posterior uso de los mismos en distintos contextos. En el marco de los programas de

protección al cesante deben estar como mínimo las siguientes acciones dinamizadoras:

 El saber se refiere al saber hacer, por lo cual los conocimientos deben aplicarse en el

desarrollo del trabajo demostrando competencia en las labores propias del sector

productivo.

 Enseñarle al cesante a leer el entorno para desenvolverse en el según la situación,

aplicando las competencias interpersonales de manera asertiva.

 La capacitación debe dar respuesta a la necesidad de progreso personal, inclusión

social y herramientas para conseguir un empleo o autoempleo.

 El desarrollo de competencias transversales debe facilitar la adaptación a los

diferentes contextos que se le presenten: contexto familiar, social y académico.

COMPETENCIAS TRANSVERSALES PARA ORIENTAR FORMACIÓN A POBLACIÓN CESANTE EN

COLOMBIA

FUNDAMENTACIÓN

PEDAGÓGICA

SOCIOLÓGICA PSICOLÓGICA EPISTEMOLÓGICA
POR QUÈ

 QUÈ

PARA QUÈ CÒMO

5.2. Principios Epistemológicos

Se refiere a los principios que conforman la base sobre la cual se edificó el conjunto

de saberes de un campo en particular. Para el caso que atañe a esta propuesta nos basaremos

en un modelo constructivista, conducente a capacitar en competencias transversales y claves

a la población cesante. La capacitación que se ofrece conlleva a la interacción entre los

diferentes actores del proceso, entre los mismos y los saberes.

La intencionalidad de estos principios es coadyuvar a la población cesante a construir

su propia realidad a partir del proceso formativo. Los elementos que se deben tener en cuenta

para formular el currículo para estos programas de población desempleada son:

Lograr procesos de búsqueda según el campo disciplinar del cesante; fortalecer la

capacidad creativa e innovadora; Valorar su desempeño como agente social; reconocer la

formación como una alternativa para cualificarse y alcanzar metas personales y laborales;

actuar de manera ética y ser competitivo en el campo productivo.

5.3. Principios Pedagógicos.

Son aquellos que llevan a la apropiación del componente académico-pedagógico y sustentan

la asertiva praxis docente, los aprendizajes y la pertinencia de los procesos. En los programas

de protección al cesante se debe tener en cuenta que:

• La construcción del currículo debe hacerse teniendo en cuenta el contexto del país y

los requerimientos del sector productivo en cuanto a competencias específicas y

básicas.

• Las bases epistemológicas para la concreción del currículo deben tener su asidero

Implementación de las normas de competencias del Observatorio Ocupacional

(SENA)a partir de un estudio que permita determinar las necesidades y expectativas

del sector productivo

• Un currículo flexible, que se ajuste a las necesidades de la población objeto. Debe

responder a referentes curriculares claros y precisos que indiquen los aprendizajes

esperados para cada proceso de formación.

• La enseñanza debe estar sujeta a la mediación entre el conocimiento, la práctica y el

oferente.

• Todo proceso de formación debe estar planificado con la certeza de un marco

disciplinar, contextual y legal.

• El objetivo de la formación, debe dar razón del verdadero alcance de la formación.

• El aprendizaje debe ser asociativo y colaborativo.

• El énfasis de la enseñanza, debe centrase en el desarrollo de competencias para la

vida y para el mundo laboral.

• Los ambientes de aprendizaje deben garantizar los recursos necesarios para un

pertinente y asertivo aprendizaje.

• Los recursos y materiales educativos deben convocar al uso y apropiación de las TIC.

• La formación debe estar sujeta al acompañamiento por parte del facilitador, a los

distintos ritmos de aprendizaje, garantizando la inclusión y equidad ante la diversidad

• La formación debe fomentar habilidades, que favorezcan el pensamiento crítico, la

resolución de situaciones problema, el trabajo en equipo, las habilidades

comunicativas, el manejo de situaciones detonantes, entre otras habilidades, para la

vida y el mundo laboral.

• Las estrategias pedagógicas deben girar en torno a instrumentos que permitan hacer

una lectura pertinente de los procesos.

• La evaluación debe ser auténtica, respondiendo a las características de la población

objeto y darse en tres momentos: Antes: Diagnóstico; Durante: verificación de la

apropiación del conocimiento y Después: Validación de saberes

5.4. Principios pedagógicos del constructivismo.

El constructivismo aporta al proceso de enseñanza aprendizaje y a este proyecto en

la medida que permite articular la estructura cognitiva propia del ser humano, el saber, con

las competencias claves y transversales adquiridas por el ser y que lo cualifican para hacer

(aplicación de saberes) en el campo personal, laboral y profesional.

Esta teoría está fundamentada en los principios de las investigaciones realizadas por

Lev Vigotski, Jean Piaget y David P. Ausubel, algunos de los principios desde la concepción

constructivista son:

 El aprendizaje es un proceso de auto-construcción por lo cual es subjetivo y personal.

 El aprendizaje se basa en las relaciones con otros, es social y cooperativo.

 El aprendizaje es la reconstrucción de saberes culturales.

 El grado de aprendizaje depende del nivel de desarrollo cognitivo, emocional y

social, es decir depende del desempeño de las competencias para lograr el saber, el

hacer y el ser.

 El aprendizaje implica un proceso de reorganización interna de esquemas.

 El aprendizaje se alcanza cuando se pone en evidencia lo que el estudiante ya sabe

con lo que debería saber.

 El aprendizaje tiene un importante componente afectivo, por lo tanto las

competencias transversales son de vital importancia para lograr el autoconocimiento,

el establecimiento de motivos y metas personales, la disposición por aprender, las

atribuciones sobre el éxito y el fracaso, las expectativas y representaciones mutuas.

 El aprendizaje requiere del desarrollo de las competencias transversales en contexto

para que los estudiantes puedan resolver problemas a partir de situaciones reales y

significativas culturalmente.

6. Postulados didácticos

Entendemos la didáctica para esta propuesta como la disciplina que orienta, interpreta

y organiza el proceso de enseñanza aprendizaje y que es mediadora en el conjunto de técnicas

e instrumentos que dinamizan el proceso.

Los postulados didácticos que se refieren a continuación deben hacer parte del diseño

curricular y puesta en marcha de la capacitación para la población cesante. Como la didáctica

hace parte de la práctica educativa, entonces, todo producto que se proponga en el marco de

esta población, debe tener un amplio sentido pedagógico, que responda al quehacer del

facilitador, a los contenidos, a la metodología y a la operatividad.

En el enfoque constructivista los postulados se enuncian en el siguiente cuadro

(Barriga, 1999).

Tabla 3. Postulados Centrales de los Enfoques Constructivistas

Enfoque Concepciones y Principios con

Implicaciones Educativas

Metáfora Educativa

Psicogenético

Énfasis en la auto estructuración.

Competencia cognitiva determinada por el

nivel de desarrollo intelectual.

Modelo de equilibrarían: generación de

conflictos cognitivos y reestructuración

conceptual.

Estudiante:

Constructor de esquemas y estructuras

operatorios.

Facilitador:

Facilita el aprendizaje y

Desarrollo.

Enseñanza:

Indirecta, por descubrimiento.

Aprendizaje operatorio: sólo aprenden los

sujetos en transición mediante abstracción

reflexiva.

Cualquier aprendizaje depende del nivel

cognitivo inicial del sujeto.

Énfasis en el currículo de investigación por

ciclos de enseñanza y en el aprendizaje por

descubrimiento.

Aprendizaje:

Determinado por el desarrollo.

Cognitivo

Teoría de Ausubel del aprendizaje verbal

significativo.

 Modelos de procesamiento de la información

y aprendizaje estrategia.

Representación del conocimiento: esquemas

tendiendo puentes cognitivos, teorías

implícitas y modelos mentales episódicos.

Enfoque expertos-novatos.

Teorías de la atribución y de la motivación

por aprender.

Énfasis en el desarrollo de habilidades del

pensamiento, aprendizaje significativo y

solución de problemas.

Estudiante:

Procesador activo de la información.

Facilitador:

Organizador de la información

Representación del conocimiento:

esquemas tendiendo puentes cognitivos,

promotor de habilidades del pensamiento y

aprendizaje.

Enseñanza:

Inducción de conocimiento esquemático

significativo y de estrategias o habilidades

cognitivas: el cómo del aprendizaje.

Aprendizaje:

Determinado por conocimientos y

experiencias previas.

Sociocultural

Aprendizaje situado o en contexto dentro de

Alumno: Comunidades de práctica.

 Aprendizaje de mediadores instrumentales

de origen social.

Creación de ZDP (zonas de desarrollo

próximo).

Origen social de los procesos psicológicos

superiores.

Andamiaje y ajuste de la ayuda pedagógica.

Énfasis en el aprendizaje guiado y

cooperativo; enseñanza recíproca.

Evaluación dinámica y en contexto.

Estudiante:

Efectúa apropiación o reconstrucción de

saberes culturales.

facilitador:

Labor de mediación por ajuste de la ayuda

pedagógica.

Enseñanza:

Transmisión de funciones psico-lógicas y

saberes culturales mediante interacción en

ZDP.

Aprendizaje:

Interacción y apropiación de

Representaciones y procesos.

Según (Florez Ochoa, 2000) Entre las características que comparten todas las corrientes

constructivistas están la idea de mantener al individuo en su ambiente natural y desde allí observarlo;

el conocimiento parte de lo general a lo particular y se va profundizando según el nivel de

comprensión del individuo, de tal forma que tenga sentido y el aprendizaje sea significativo, esto

conduce a revisión constante por medio de debates, trabajo con pares, pruebas de ensayo-error, etc.,

con el fin de aplicar los correctivos o ajustes que se necesiten para lograr el aprendizaje significativo;

y la evaluación del proceso la realizan los facilitadores u orientadores mediante diferentes técnicas

observables que den cuenta de los saberes (las competencias) de los estudiantes.

A continuación se enuncian los determinantes de la acción didáctica corresponsables con la

población objeto:

❖ Concienciación sobre el sistema de oportunidad al cesante, a través de mecanismos de

capacitación que le permitan proyectarse en el mundo productivo.

❖ Reconocimiento que todo sistema de capacitación continúa educando, de tal manera que se

puedan generar diversas relaciones con el conocimiento.

❖ Apropiación de saberes

❖ Validación de conocimientos

❖ Oportunidad de mejoramiento y potenciación de competencias transversales

6.1. Aplicación de los postulados didácticos

Los postulados didácticos se deben trabajar con base al diseño curricular que se

diseñe y corresponda con las falencias y proyecciones de la población cesante: Se pueden

considerar los siguientes instrumentos, en una primera etapa:

➢ Se adopta el diseño curricular por módulos que responda a las necesidades y

expectativas del contexto y se tendrá en cuenta la forma de aprender.

➢ El descriptor de formación en este proyecto corresponde a la Capacitación en

competencias transversales y claves para la inserción y reinserción laboral.

➢ Desde un comienzo se establecerá el ciclo formativo, el perfil profesional, las

funciones, el dominio profesional y, finalmente, las competencias requeridas con el

fin de que el contenido de los módulos sea pertinente y cumpla las expectativas del

cesante y del sector productivo.

➢ Se establece el nombre de la competencia transversal o clave que se quiere fortalecer

y se indica el descriptor a trabajar en este caso módulos con talleres, guías, estudio

de caso, Lluvia de ideas, exposición, juego de roles, elaboración de mapas

conceptuales y solución de problemas.

➢ La formación se hará de forma Presencial o semipresencial. o virtual

➢ La capacitación se realizará en horario flexible

➢ En cada módulo se organizará y desarrollará apropiadamente el aprendizaje con el

propósito de motivar al estudiante a alcanzarlo. (Competencias a desarrollar, en lo

conceptual, procedimental y axiológico)

➢ La capacitación se llevará a cabo en ambientes agradables con los recursos y

herramientas tecnológicas y formativas requeridas en cada sesión.

➢ Se considera necesario la vinculación de escenarios productivos de aplicación que

den cuenta de las competencias tanto del “hacer” el “saber” y el “ser” trabajadas en

los módulos.

➢ Los facilitadores serán seleccionados de acuerdo al perfil, preferiblemente aquellos

que tengan certificación en competencias laborales, profesionales con alta

creatividad, manejo de contenidos y buen trato como formadores que son.

➢ Se definirán los criterios de evaluación a través de rubricas con el propósito de

validar la apropiación del proceso

➢ Se realizará encuesta al personal capacitado y a sus empleadores al finalizar la

capacitación de cada módulo con el fin de tener evidencias de aprendizaje y realizar

los ajustes a que haya lugar.

➢ Cada módulo tendrá una Bibliografía y Cibergrafía de consulta.

Posterior a esta se considera la segunda etapa encaminada a construir la fase

metodológica la cual debe contener:

➢ El indicador de formación, es decir la pauta metodológica para la implementación de

las competencias transversales y claves.

➢ El nombre de la competencia transversal o clave a desarrollar y el descriptor de la

misma: “Juego de roles-Taller en Trabajo en equipo”

➢ Resultado del aprendizaje: Fortalecimiento y aplicación de las competencias

trabajadas durante actividades laborales y sociales.

➢ Justificación pertinencia y control en los aspectos pedagógicos, jurídicos y legales

para la implementación del proyecto

➢ Objetivo del aprendizaje ser conocedores de la importancia de trabajar

mancomunadamente operadores, formadores, y sector productivo para que los

resultados sean positivos.

➢ Actividades a realizar: detallar día a día la actividad a trabajar, los recursos, la

estrategia y las tareas a entregar buscando siempre una buen ambiente, claridad en

los conceptos, que se construya aprendizajes significativos y que se elabore

productos a partir de los conocimientos desarrollados.

Un tercer instrumento fundamental para la revisión y evaluación de los dos anteriores, ya que

puede utilizarse al comienzo como un test diagnostico o para evaluar el proceso alcanzado trabajaría:

El descriptor de formación, el nombre de la competencia transversal a abordar y el descriptor de la

misma, resultado del aprendizaje, criterios de evaluación, prueba de saberes, preguntas de opción

múltiple con única respuesta, Observaciones.

7. Metodología

Incluye la implementación de un enfoque y una metodología para la homogenización de los

criterios y decisiones que organizan, de forma global, la acción didáctica en la que intervienen la

población objeto, operadores, facilitadores y el sector empresarial a través del uso de medios,

recursos, actividades, tiempos, espacios, entre otros, y que permitirá conectar los conceptos previos

con los nuevos aprendizajes en aras de promover el desarrollo conceptual, procedimental y actitudinal

esperado de las competencias transversales y claves, este es el enfoque constructivista. Lo cual deriva

en la caracterización del proceso de formación en los siguientes elementos:

❖ Estrategia metodológica es la forma o medio a través del cual ocurre el acercamiento, en

doble vía, del conocimiento entre el facilitador y los estudiantes, permitiendo la claridad de

los contenidos en las sesiones de aprendizaje.

❖ Recurso didáctico son las condiciones que facilitan los procesos de enseñanza y aprendizaje,

por ende, la adquisición de habilidades y destrezas y pueden considerar recursos

metodológicos (técnicas, distribución del tiempo), ambientales (entorno específico) o

materiales.

❖ Técnica es la modalidad de recurso didáctico que contribuye en el orden de la acción de

enseñanza y aprendizaje y puede considerar ideas nuevas (debate, exposición, análisis de

texto) o previas (evaluación, ejercicio práctico, representación)

❖ Técnica de evaluación método a través del cual se valora el proceso de enseñanza y

aprendizaje (observación directa, simulación de contextos reales, estudio de casos)

❖ Recursos educativos aayudas empleadas durante la sesión de aprendizaje que permiten

alcanzar los objetivos propuestos (mapas conceptuales, guías, material de apoyo,

presentaciones).

❖ Ambiente de aprendizaje el escenario en el que se desarrollan las sesiones de aprendizaje

(aula regular, taller especializado, empresa,)

❖ Instrumento de evaluación son las Herramientas que permiten identificar el grado de

aprendizaje adquirido por el estudiante (cuestionario, taller práctico, participación)

8. Contenidos

Unidades temáticas macro que hacen parte de la planeación de las sesiones de

aprendizaje (construidas, preferiblemente, en conjunto con el experto en el área y los

facilitadores), las cuales se detallan en un instrumento base y consideran las necesidades e

intereses de la población cesante.

La implementación de las competencias transversales, se realizará a partir de la

caracterización de la población, teniendo presente los niveles establecidos en la Clasificación

de Ocupaciones (C.N.O) (SENA):

Tabla 4. Descripción de los niveles ocupacionales de la Clasificación Nacional de

Ocupaciones C.N.O (SENA, METODOLOGÍA PARA LA DETERMINACIÓN)

A B C D

Actividades complejas.

Contextos cambiantes.

Alta autonomía.

Responsabilidad por el

trabajo de otros y

recursos.

Generalmente se

requieren estudios

universitarios.

Actividades variadas

y complejas.

Responsabilidad de

supervisión y

orientación.

Autonomía y juicio

evaluativo.

Generalmente se

requieren estudios

técnicos o

tecnológicos

Actividades variadas

y algunas complejas.

 Poca autonomía. Alto

grado de supervisión.

Se requiere

entrenamiento y

experiencia.

Actividades sencillas,

predecibles y

repetitivas.

Actividades

fundamentalmente de

tipo Físico.

Alta subordinación.

Ocupaciones

Profesionales

(Título Universitario,

Postgrados)

Ocupaciones

Técnicos y

Tecnólogos (Título

técnico o tecnólogo)

Ocupaciones

Calificadas

(Apt. Prof. de Aprend,

Cur. Capac, Educ.

Media Vocac y

Acad.)

Ocupaciones

Elementales

(Primaria y

opcionalmente la

experiencia)

Se plantea dicha clasificación como referente para realizar una mirada integradora que

permita considerar un proceso incluyente y pertinente a las características amplias y heterogéneas de

la población cesante que accede al mecanismo de protección al cesante.

9. Temáticas

Las unidades temáticas referencian el conocimiento, es decir el saber que se pretende

abordar y los conceptos clave que el estudiante debe apropiar en la sesión de aprendizaje y

que, posteriormente, se espera aplique en contexto.

En esta propuesta se propone trabajar las Competencias Clave y transversales

mediante temáticas, ya que como vimos en el primer informe son escasos los países de La

Unión europea que realizan la capacitación al cesante mediante esta modalidad; igualmente

en el Modelo primer paso de Argentina se trabaja asignaturas especializadas y a nivel de

Colombia se centra en temáticas relacionadas con la convivencia ciudadana y el

fortalecimiento del ser.

Las temáticas están direccionadas a la comprensión y análisis de información dada

a través de tablas, gráficos, textos continuos y discontinuos mediante el Manejo de Excel y

la estadística como herramienta tecnológica para la validación de datos y aplicación de

fórmulas y funciones en situaciones practicas; el emprendimiento direccionado a la creación

de empresa; la comunicación en un segundo idioma (ingles) por ser el más requerido en el

ámbito laboral; la ética como formación del ser que propenden por el desarrollo de

habilidades y destrezas y actitudes clave para el desempeño laboral.

10. Perfil de los formadores/facilitadores/tutores

Es uno de los recursos con mayor relevancia, el talento humano frente al proceso de

capacitación. Debe tener para cada campo disciplinar de abordar, por lo menos los siguientes

cuatro (4) condicionantes:

➢ Educación: Profesional

➢ Experiencia: Mínimo dos años en capacitación o formación pedagógica

➢ Formación complementaria: preferiblemente especialización o maestría en el campo de

formación

➢ Habilidades: capacidad de comunicación asertiva, trabajo en equipo, optimización del

tiempo, escucha activa, resolución de problemas, adaptación al cambio y enfoque a la

excelencia del logro.

11. Perfil de los operadores

Preferiblemente, Instituciones de formación para el trabajo y el desarrollo humano

que:

Se encuentren certificadas en calidad. Cuenten con talento humano que cumpla el perfil del

facilitador definido en el presente documento.

Cuente con un portafolio de cursos.

Cuente con disponibilidad de sedes en zonas de fácil acceso para la población ubicada en

zona urbano y/o rural.

Cuente con experiencia, mínima de dos (2) años, en procesos de formación a población en

estado de vulnerabilidad.

12. Actividades de los diseños de programas

Deben contener los siguientes elementos:

• Introducción. Contextualización de los objetivos de la sesión

• Actividad principal y/o complementaria. Estrategias a implementar para el desarrollo de las

unidades temáticas

• Conclusión. Cierre de la sesión y de las actividades parciales que identifica con claridad

conocimientos, habilidades y actitudes alcanzados

• Estrategias de enseñanza

• Estrategias de aprendizaje

13. Duración

De acuerdo al nivel ocupacional (referido en la tabla 3), entre las 40 horas y las 160

horas. La formación se podrá denotar como:

➢ Curso: Entre las 40 y las 50 horas

➢ Seminario –Taller: Entre las 51 y 80 horas

➢ Diplomado: entre las 81 y las 160 horas

14. Método de Capacitación

➢ Presencial: Cuando los participantes asisten a la totalidad de la formación In Situ

➢ B-learning: Cuando hay mediación de herramientas tecnológicas o trabajo autónomo

Por ejemplo:

Caso 1: Un curso de 50 horas, podrá ejecutarse 50% presencial y 50% virtual

Caso 2: Un curso de 50 horas, podrá ejecutarse 50% de formación presencial y 50% de trabajo

autónomo.

➢ Virtual: el que se desarrolla bajo la modalidad en línea, a través de una plataforma que

contenga un ambiente virtual de aprendizaje (aula virtual) y un OVA (Objeto Virtual de

Aprendizaje), sustentado en un diseño curricular que dé razón del proceso.

15. Método de monitoreo

El proceso de seguimiento planteado permite mantener un monitoreo constante a las

actividades de carácter formativo. Para desarrollar este proceso de seguimiento se

implementaran las siguientes estrategias usadas para el estudiante, el facilitador y el operador.

Listado de asistencia: es la firma diaria de los participantes que permite evidenciar la

continuidad y compromiso con el proceso formativo.

o Planeación de clases: documento manejado por los facilitadores, en donde se estructura,

organiza y registran las unidades temáticas a trabajar en cada sesión de clase, registrando el

seguimiento diario de las mismas. En él se contempla: recursos físicos, metodológicos,

materiales y mecanismos de evaluación.

o Coordinación/Líder capacitación: realiza acompañamiento en ambiente de aprendizaje y

registra en instructivo, retroalimentación independiente y reflexión integral de cumplimiento

de contenidos acorde con la planeación, desempeño docente y desempeño estudiantes.

o Evaluación de percepción / satisfacción del servicio de capacitación: registro que permite

medir la percepción / satisfacción de los estudiantes, al finalizar el proceso y que arroja

insumos para el mantenimiento o establecimiento de plan de mejora de los atributos que

hacen parte del servicio.

o Informes cualitativos parciales y finales: reporte que entrega el prestador de servicios acorde

con cronograma para reportar los aspectos más significativos, avances, estadísticas y

dificultades del proceso formativo.

16. Método de evaluación

16.1. Estudiante

Da cuenta del aprendizaje en relación directa con el estudiante y se obtiene a partir

de evidencias a lo largo de las sesiones de enseñanza y aprendizaje. Corresponden, de acuerdo

con el enfoque por competencias, a: conocimiento (conceptos), desempeño (saber hacer) y

producto (resultado tangible). Test escritos con preguntas de selección múltiple, entrevistas,

participación en clase, entrega oportuna de trabajos, exposiciones, desempeño en el área de

trabajo.

16.2. Facilitador

Es el directo responsable del desarrollo de los contenidos y de su aprehensión por parte del

estudiante por lo cual se realizará evaluación de su desempeño mediante: Revisión de

planeación de clase, Observación de clase, informes de asistencia, informes de deserción,

encuesta a estudiantes.

16.3. Operador

Es el responsable de ofrecer un buen servicio en unas condiciones agradables y dentro de

tiempos estipulados. Se evalúa mediante entrega de informe estadístico sobre los resultados

obtenidos por los estudiantes luego de la capacitación y encuesta sobre la prestación del

servicio.

17. Método de Seguimiento

Se realizará el proceso con el fin de medir la eficiencia, la eficacia, los niveles de satisfacción

y el cumplimiento de los indicadores propuestos para la ejecución del programa. Este proceso

se hará a través de una herramienta online.

18. Plan Operativo

18.1. Escenarios

El componente operativo debe dar respuesta a escenarios imprescindibles:

• Condiciones de movilidad que garanticen el acceso y la permanencia de la población

inscrita

• Mesas de ayuda que, dependiendo la modalidad de formación, orienten las dudas de

los participantes y promuevan la corresponsabilidad cesante-proceso.

18.2. Proceso de Caracterización y orientación de formación al cesante

➢ Matriculación al proceso de capacitación: desprendible que identifica datos básicos

del cesante, le notifica programación de ejecución capacitación (fechas de inicio y

terminación, horario, sede, días, docente) y registra firma del mismo aceptando la

formación.

➢ La conformación de los grupos será de un máximo de 25 participantes

➢ Habrá un facilitador por cada 25 participantes, que acompañará el proceso de

aprendizaje, haciendo las veces de mediador entre el conocimiento y el participante,

propendiendo por la promoción, participación, interacción y el trabajo colaborativo.

➢ La ejecución de la capacitación se llevará a cabo en un ambiente de aprendizaje que

cuente con los recursos necesarios, para el buen desarrollo de la misma y

corresponderá con las definiciones académicas establecidas metodológica y

pedagógicamente.

➢ Se implementarán los registros necesarios para garantizar la trazabilidad del proceso

de formación, tales como: registro de asistencia, preferiblemente con firma del

participante; planeador que evidencie el seguimiento y los resultados alcanzados por

sesión (denotando aspectos relevantes grupales o individuales); evaluación de

percepción o satisfacción del servicio de capacitación detallando los atributos

principales del servicio (facilitador, infraestructura, metodología), certificación de

asistencia al proceso de formación (cumplimiento del mínimo de asistencia

establecido)

Bibliografía

Álvarez, S. A. (2008). Hacia un enfoque d ela Educación en Competencias.

Barreiro, G., Schmidt, R., Lorenzo, M., Galarraga, M. F., Enciso, J., & Zarza, E. P. (Junio de 2015).

UNAM, Facultad de HUmanidades y Ciencias Sociales. Obtenido de

http://www.fhycs.unam.edu.ar/portada/discapacidad-una-cuestion-de-definir/

Barriga, F. y. (1999). Mexico: Mac Graw Hill.

Bravo, N. (2006). COMPETENCIAS PROYECTO TUNING-EUROPA,. Bogota. Obtenido de

http://www.cca.org.mx/profesores/cursos/hmfbcp_ut/pdfs/m1/competencias_proyectotunin

g.pdf

Coll, C. (1990). Aprendizaje Escolar y construcciòn del conocimiento. Barcelona: Paidos.

Escamilla, G. A. (2008). Las competencias Claves y su propuesta para su desarrollo en los centro.

Barcelona: Graó.

Escamilla, G. A. (2008). Las competencias básicas: Claves y su propuesta para su desarrollo en los

centro. Barcelona.

Europea, C. d. (2008). El glosario.

Florez Ochoa, R. (2000). Hacia una pedagogia del conocimiento. Mexico: Mac Graw Hill.

Holland. (1966-97).

MEN. (1994). Ley 115.

MEN. (1994). Ley general de educación.

MEN, Ministerio de Educación Nacional, Guía 21. (s.f.). Aportes para construcción de currículos

pertinentes.Articulación de la Educación con el mundo productivo.Competencias Laborales

Generales. Bogotá.

Ministerio de Protección Social. (2016). Decreto 2020., (pág. Art. 1). Bogotá.

MINTRABAJO. (1994). Resolución.

MINTRABAJO. (2013). Decreto 2852 ,art. 62. Decreto, Colombia.

MINTRABAJO. (2013). Decreto 2852 de 2013 art. 62. Decreto, Colombia.

MINTRABAJO. (2013). Decreto 2852, art.64.

OCDE. (1996-2006). Definición y Selección de Competencias.

OCDE. (s.f.). La definición y selección de competencias clave. Informe Ejecutivo.

Padilla-Muñoz, A. (2010). International Law: Revista Colombiana de derecho Internacional.

Obtenido de http://www.redalyc.org/pdf/824/82420041012.pdf

Presidencia de la Republica. (1991). Constituciòn Politica de Colombia, art, 54. Constitucion

poliitica de Colombia. Bogotà: Secretaria Juridica.

Pryor, T. y. (1995-1998).

SENA. (s.f.).

SENA. (s.f.). METODOLOGÍA PARA LA DETERMINACIÓN.

Trabajo, M. d. (2013). Decreto 2852 , art 62.

Trabajo, M. d. (2016). Decreto 582. Bogotá.

UNESCO. (2009). unesco.org. Obtenido de

http://unesdoc.unesco.org/images/0017/001778/177849s.pdf

