

**LA EDUCACIÓN COMO FACTOR DE CRECIMIENTO ECONÓMICO Y
DESARROLLO SOCIAL EN EL DISTRITO DE SAN ANDRÉS DE TUMACO**

CARMEN AURA MESA MURILLO

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
PROGRAMA DE ECONOMÍA
SAN JUAN DE PASTO
2009**

**LA EDUCACIÓN COMO FACTOR DE CRECIMIENTO ECONÓMICO Y
DESARROLLO SOCIAL EN EL DISTRITO DE SAN ANDRÉS DE TUMACO**

CARMEN AURA MESA MURILLO

**Trabajo de grado presentado como requisito para optar al título de
Economista**

**Asesor:
EUGENIO ESTUPIÑAN GUEVARA
Economista**

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
PROGRAMA DE ECONOMÍA
SAN JUAN DE PASTO
2009**

**“Las ideas y conclusiones aportadas en el trabajo de grado, son
responsabilidad exclusiva del autor”**

**Art. 1º. Acuerdo No. 324 de octubre 11 de 1966, emanado del Honorable
Consejo Directivo de la Universidad de Nariño.**

Nota de aceptación

Firma del presidente del jurado

Firma del jurado

Firma del jurado

San Juan de Pasto, Agosto de 2009

AGRADECIMIENTOS

*La vida es el más bello y preciado tesoro que poseemos. Por eso doy gracias a **Dios** siempre y en todo momento por ser: “esa mano invisible que siempre me respalda y que me ayuda a levantar cuando estoy caída”.*

*A mi madre y amiga **María Murillo**, mi fortaleza, mi protectora siempre fiel. Por su apoyo incondicional y su esfuerzo, gracias por ser ese ángel que siempre cuida mis pasos, Agradezco a mi padre; **Adelmo Mesa**, mis hermanos, por su cariño por sus deseos sinceros de triunfo, a mis familiares; tíos, primos por alentarme a continuar con esta tarea.*

*A mi compañero de vida **Carlos Iván Ortega**, por su apoyo constante, por infundirme seguridad, por ser esa persona maravillosa, por su respaldo y fe en mí; sin el todo hubiese sido mucho más difícil.*

*Agradezco con el alma a mis profesores por su experiencia y dedicación por enseñarme lo valioso que poseen sus “conocimientos” me siento muy orgullosa de ser parte de los hijos de la Universidad de Nariño siempre los llevaré en el corazón. Profesor **Francisco Criollo**, **Ana Cristina Argoty**, **Fernando Panesso**, **Ignacio Garcés**, **Hugo Narváez** gracias por la grandiosa huella imborrable que dejaron en mi vida Dios los bendiga.*

*A mis jurados de tesis por sus sabias y acertadas recomendaciones pero sobre todo por su gran humanidad y comprensión, **Ana María Córdoba** e **Iván Freddy Erazo**.*

*A mi asesor de tesis **Eugenio Estupiñán**, al economista y amigo **Rodier H. Quiñones** por su grandiosa ayuda*

*En este largo camino pude contar con la suerte de encontrar grandes personas que hoy son mis amigos. Amigos de lucha, de alegrías y de enormes valores, gracias por todo lo dado y aun por todo lo que falto nunca los olvidaré aun a los que partieron para jamás volver. **José Luis López** que en el silencio frío y oscuro de la muerte hallas encontrado el descanso y la paz que necesitaba tu alma (q.e.p.d)*

DEDICATORIA

Es difícil tratar de resumir esta etapa de mi vida, se que es tan solo un peldaño del largo camino que me he propuesto recorrer; ya que estoy convencida de que todo lo que deseamos de corazón si se le pone fuerza y perseverancia se puede alcanzar.

Te dedico a ti que eres mi continuación en este corto trance por el mundo, este estímulo es tu ejemplo a seguir. Gracias por ser esa personita que me impulsa cada día a querer transformar y alcanzarlo todo,

*Gracias **IVÁN CAMILO** por que tu amor es el motor de toda esta obra.*

RESUMEN

Existe una concepción generalizada en considerar que cuando existe una estructura social que permite la movilidad ascendente y un contexto económico favorable, la educación produce un capital humano más rico y variado y reduce las desigualdades sociales, endémicas en los países no desarrollados. Una política educativa puede, por lo tanto, convertirse en fuerza impulsora del desarrollo económico y social cuando forma parte de una política general de desarrollo y cuando ambas son puestas en práctica en un marco nacional e internacional propicio.

Para que la educación pueda cumplir ese papel clave de agente dinamizador de la economía, es necesario vincularla a las políticas de desarrollo. Es imprescindible tomar decisiones sobre el desarrollo socio-económico que se desea impulsar, sobre el tipo de sociedad que se quiere construir y, consecuentemente, sobre qué educación promover. La educación puede ser hoy la llave para un nuevo tipo de desarrollo, basado en una concepción revisada del lugar que ocupa el hombre en la naturaleza.

ABSTRACT

There is a widespread concept in it that when a social structure that allows for upward mobility and a favorable economic context, education produces human capital more rich and varied and reduces social inequalities, endemic in non-developed countries. Education policy can therefore become a driving force of economic and social development as part of an overall development policy, and when both are implemented in a national and international framework.

For education to fulfill this key role of dynamic agent of the economy, is necessarily linked to development policies. It is imperative to make decisions on the socio-economic development to be promote on the type of society we want to build and, consequently, on how to promote education. Education today may be the key to a new kind of development, based on a revised conception of the place of man in nature.

CONTENIDO

	pág.
INTRODUCCIÓN	15
1. ASPECTOS GENERALES DE LA INVESTIGACIÓN	16
1.1 PLANTEAMIENTO DEL PROBLEMA	16
1.1.1 Antecedentes	17
1.1.2 Formulación del problema:.....	20
1.1.3 Sistematización del problema:	20
1.2 JUSTIFICACIÓN	20
1.3 OBJETIVOS.....	21
1.3.1 Objetivo general	21
1.3.2 Objetivos específicos:	21
1.4 MARCO DE REFERENCIA.....	22
1.4.1 Marco teórico	22
1.4.2 Marco contextual.....	28
1.4.2.1 Aspecto geográfico	29
1.4.2.2 Climatología	30
1.4.2.3 Hidrografía	30
1.4.3 Marco legal	31
1.4.4 Marco conceptual:.....	32
1.4.5 Marco temporal	34
1.5 ASPECTOS METODOLÓGICOS	34

1.5.1 Tipo de estudio	34
1.5.2 Método de investigación	34
1.5.3 Población y muestra	35
1.5.4 Fuentes y técnicas de la información	36
1.5.5 Matriz de categorización de variables	37
2. ASPECTOS SOCIOECONÓMICOS DE LA EDUCACIÓN	38
2.1 LA EDUCACIÓN COMO PROCESO SOCIAL	38
2.1.1 Función de la educación.	38
2.1.2 La educación y el desarrollo económico	39
2.1.2.1 La noción de capital humano	40
2.1.3 Educación y estructura social	41
2.1.4 Educación y estructura de poder	42
2.1.5 Sistema educativo y estructura ocupacional.....	42
2.2 LA EDUCACIÓN Y EL CONSUMO.....	43
2.2.1 La educación como bien de consumo duradero	44
2.2.2 Los efectos de la educación sobre los otros tipos de consumo	44
2.3 LA EDUCACIÓN COMO FACTOR DE PRODUCCIÓN.....	45
2.4 EDUCACIÓN Y FORMACION PROFESIONAL.....	45
2.5 EDUCACIÓN COMO FACTOR DE DESARROLLO EN TUMACO.....	46
2.5.1 Caracterización:	46
2.5.2 Indicadores de calidad educativa.....	48
2.5.3 Dotación institucional:	48
2.5.4 Equipamientos de educación	49

2.5.5 Gatos en educación	49
3. ASPECTOS GENERALES DE LA EDUCACIÓN EN EL DISTRITO DE SAN ANDRES DE TUMACO	50
3.1 INSTITUCIONES Y CENTROS EDUCATIVOS URBANOS Y RURALES	50
3.2 EDUCACIÓN CONTRATADA EN EL DISTRITO DE TUMACO	50
3.3 SERVICIOS EDUCATIVOS EN EL DISTRITO DE TUMACO.....	51
3.3.1 Cobertura.....	51
3.3.2 Matricula por niveles:	52
3.3.3 Relación alumno – docente:.....	53
4. EDUCACIÓN BASE DEL CRECIMIENTO EN SAN ANDRES DE TUMACO ...	54
4.1 CLIMA ORGANIZACIONAL Y METODOLOGIA.....	54
4.3 POLÍTICAS PÚBLICAS Y CRECIMIENTO	57
5. PROPUESTAS EDUCATIVAS PERTINENTES AL DISTRITO DE SAN ANDRÉS DE TUMACO	58
5.1 LA EDUCACIÓN EN EL MUNICIPIO DE TUMACO DEBE SER, AUDAZ Y SIN MIEDOS.....	58
5.2 LIMITANTES DEL DESARROLLO SOCIAL EN EL DISTRITO DE SAN ANDRÉS DE TUMACO	60
5.3 REFORMAS UNIVERSITARIAS	61
5.3.1 Funciones que debe cumplir la nueva universidad:	62
6. CONCLUSIONES	63
7. RECOMENDACIONES.....	64
BIBLIOGRAFÍA.....	66
ANEXOS.....	67

LISTA DE CUADROS

	pág.
Cuadro 1. Matriz de categorización de variables.	37
Cuadro 2. Cobertura a diciembre del 2007 sector oficial y no oficial	46
Cuadro 3. Sector no oficial.....	47
Cuadro 4. Estudiantes matriculados no convencionales.....	47
Cuadro 5. Distribución de personal en instituciones a diciembre de 2007.....	47
Cuadro 6. indicadores de educación comparativos % población censada de 3 años y mas por nivel educativo	47
Cuadro 7. Tasa de deserción.....	48
Cuadro 8. Educación contratada periodo 2007 - 2008.....	51
Cuadro 9. Estudiantes nivel preescolar	52
Cuadro 10. Estudiantes básica primaria	52
Cuadro 11. Estudiantes básica secundaria y media vocacional.....	52
Cuadro 12. Educación por ciclos para adultos.....	53
Cuadro 13. Colegios privados del casco urbano.....	53
Cuadro 14. Relación alumno – docente por zonas 2007	53
Cuadro 15. Clima organizacional y metodología.....	54
Cuadro 16. Fomento al espíritu investigativo	55

LISTA DE FIGURAS

	pág.
Figura 1. Instituciones educativas oficiales	50
Figura 2. Sedes educativas oficiales.....	50
Figura 3. Nivel educativo de docentes	55
Figura 4. Número de horas de preparación de clases	56
Figura 5. Número de horas de formación	56

LISTA DE ANEXOS

	pág.
Anexo A. Formato de encuesta aplicado a estudiantes del distrito de san andrés de tumaco	68
Anexo B. Formato de encuesta aplicado a docentes del distrito de san andrés de tumaco	71
Anexo C. Nivel educativo de docentes	73
Anexo D. Número de horas de preparación de clases.....	73
Anexo E. Número de horas de formación	73
Anexo F. Cultura de tumaco	74
Anexo G. Artesanias de tumaco	74
Anexo H. El puerto pesquero	75
Anexo I. Instituciones educativas en tumaco	76
Anexo J. Niños de la zona rural	78
Anexo K. Estudiantes de primaria zona rural.....	78
Anexo L."Instalaciones universidad de nariño"	79

INTRODUCCIÓN

Hasta hace muy pocos años un manejo macroeconómico adecuado era considerado condición suficiente y necesaria para alcanzar mayores niveles de crecimiento económico y desarrollo social. En la actualidad las cosas se han tornado distintas y está plenamente demostrada la importancia que han cobrado variables diferentes a las estrictamente económicas en la dinámica macroeconómica y en el desarrollo social de los pueblos. En ese sentido, la educación ha sido analizada y estudiada a nivel teórico y empírico, y los resultados han demostrado su significación como variable explicativa del crecimiento o subdesarrollo de las regiones, así como del incremento o deterioro de la calidad de vida de sus habitantes.

Por su parte en Tumaco, la educación se ha caracterizado por ser una variable relegada y muy distante de los cambios económicos, sociales, culturales y tecnológicos que inexorablemente experimenta y experimentara el Distrito.

Por ello el propósito de esta investigación es realizar un estudio que permita determinar acciones o estrategias que orienten la educación como factor que mejore las condiciones sociales de sus habitantes. Se abordará el estudio en cuatro partes principales, en una primera parte, los aspectos generales de la investigación con una especie de identificación de la dinámica poblacional incluidos los aspectos metodológicos de como se realizó la investigación. En segundo lugar integrado por tres capítulos, se detallan los aspectos socioeconómicos de la educación; seguido de los aspectos generales de la educación en Tumaco y se precisa a la educación en base al crecimiento en el distrito.

Como tercera y última parte se expresan las respectivas conclusiones y recomendaciones de la investigación.

1. ASPECTOS GENERALES DE LA INVESTIGACIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

La educación media en el distrito Especial de Tumaco, al igual que en otras regiones del país, se ha caracterizado por su bajo nivel de planificación, así como por su deficiente calidad y cobertura en todos sus niveles. Esta caracterización ha sido producto de la poca importancia que las administraciones distritales le han dado a la educación como dimensión fundamental del desarrollo humano; así como la falta de compromiso de la comunidad educativa; el manejo clientelista y politiquero presente en el sector; la baja asignación presupuestal para su desarrollo; la indiferencia política del nivel nacional y departamental; la poca pertinencia de los modelos pedagógicos aplicados, el bajo nivel educativo de los docentes, entre otros aspectos.

En consecuencia, los establecimientos escolares presentan deficiencias en su infraestructura física, y dotación de mobiliario y material didáctico; el nivel de deserción escolar supera el promedio nacional; el analfabetismo alcanza cifras espeluznantes; la investigación es una acción totalmente desconocida en las aulas de clases; dificultad para acceder a la educación superior; incremento de la violencia y la drogadicción; desplazamiento; persistencia del atraso económico y social; bajo nivel de participación ciudadana, cultural y política, entre otras; han sido algunos de los múltiples efectos que ha denotado la problemática planteada.

De ahí, que avanzar en la caracterización de la educación como factor de crecimiento económico y desarrollo social significa propiciar un escenario de estímulo y equidad social que sin duda aportaran talento humano con proyección de futuro promisorio para atraer inversión de capitales en sectores estratégicos que promuevan el crecimiento y el desarrollo social. Es decir, las posibilidades que ofrece la educación en cuanto a mejoramiento de la productividad de la sociedad y por esa vía el mejoramiento de los niveles generales de bienestar, la hacen concebir como un “bien de capital”, más aun si los lineamientos se orientan debidamente a las condiciones y necesidades particulares de la región.

En ese contexto la educación como herramienta de la política social debe fortalecer el capital humano para garantizar la igualdad de oportunidades y equidad social entre los habitantes de Tumaco.

Si la comunidad educativa y las autoridades del orden nacional, regional y local continúan ajenos e indiferentes a un tema tan importante para cualquier sociedad como es la educación; si desconocen que es una fortaleza para mejorar los índices de crecimiento económico y desarrollo social, lo más seguro es que el Distrito se sumerja cada día más en el abandono y miseria en la que viven muchos

de sus habitantes, y en el corto y mediano plazo regresaran a las calles estudiantes con menos competencias y aspiraciones para vincularse activamente a la educación superior y en consecuencia al mundo productivo.

Frente a esta situación, lo adecuado es diseñar estrategias y políticas que garanticen a los jóvenes el acceso a una educación de calidad, eficiente, pertinente y con mayor cobertura.

1.1.1 Antecedentes. La mayoría de los países de América Latina atravesaron por procesos de modernización del aparato educativo durante la primera mitad del siglo XX, período en el cual intentaron hacer suyos los ideales de educación universal que se materializaron en los países europeos a lo largo del siglo XIX. La dinámica que tomó el desarrollo de los países latinoamericanos en el presente siglo configuró nuevos perfiles en el campo de la educación, cifrándose la esperanza en este medio como la posibilidad de inculcar valores ciudadanos acordes con la construcción de los Estados Nación. En Colombia este proceso tuvo una significación importante durante el cuatrienio (1934-1938) conocido como “*la revolución en marcha*”, cuando las reformas cobran mayor alcance, colocando de modo decidido la educación al servicio de la integración nacional. Las políticas educativas formuladas por el presidente *Alfonso López Pumarejo*, hacían parte de un plan global que intentaba dotar al estado de los elementos necesarios para ejercer una mayor intervención económica, política y social.

La consideración del desarrollo humano (entendido como un proceso de aprendizaje y de aplicación de lo aprendido para mejorar la calidad de vida) como el eje de todo proceso de crecimiento, ha puesto de manifiesto la necesidad de articular el desarrollo y la educación.

En los inicios de los años 60`s se puso de manifiesto el término «capital humano» como la capacidad productiva del individuo incrementada por factores como la educación, la teoría económica ha buscado evidencia sobre la relación entre educación y crecimiento económico.

Los resultados logrados por las investigaciones son ambiguos. Los que niegan cualquier tipo de relación se apoyan en ejemplos como el sueco o la paradigmática primera revolución industrial británica para aducir que el desarrollo se produjo sin necesitar apenas de la educación formal. En el extremo opuesto se sitúan los que enfatizan el caso alemán en el siglo XIX o el modelo japonés más reciente, caracterizados ambos por el impulso decidido a la educación como elemento clave para propiciar el desarrollo económico.

Ello es así porque la relación entre educación y desarrollo es compleja y se ve afectada por muchos factores, tanto endógenos como exógenos. Su importancia no se ha podido verificar ni medir con exactitud, pero, como ya se señaló previamente, existe un notable grado de acuerdo en resaltar, como ya lo hiciera la

Conferencia Mundial sobre Educación de 1990, que la educación es condición indispensable, aunque no suficiente, para el desarrollo económico, social y cultural de los pueblos.

En consecuencia, existe un acuerdo generalizado en considerar que cuando existe una estructura social que permite la movilidad ascendente y un contexto económico favorable, la educación produce un capital humano más rico y variado y reduce las desigualdades sociales, endémicas en los países no desarrollados. Una política educativa puede, por lo tanto, convertirse en fuerza impulsora del desarrollo económico y social cuando forma parte de una política general de desarrollo y cuando ambas son puestas en práctica en un marco nacional e internacional propicio.

Por lo tanto, para que la educación pueda cumplir ese papel clave, es necesario vincularla a las políticas de desarrollo. Es imprescindible tomar decisiones sobre el desarrollo socio-económico que se desea impulsar, sobre el tipo de sociedad que se quiere construir y, consecuentemente, sobre qué educación promover. La educación puede ser hoy la llave para un nuevo tipo de desarrollo, basado en una concepción revisada del lugar que ocupa el hombre en la naturaleza, y en un fuerte sentido de la solidaridad.

En este final de siglo, vivimos una época de esperanza, pero también de perplejidad. El fin de la Guerra Fría y la extensión de la libertad y la democracia, junto con el reconocimiento de los derechos humanos a nivel mundial, no se ven reflejados adecuadamente en los procesos de enseñanza-aprendizaje.

El resurgimiento de nacionalismos excluyentes, de conflictos étnicos marcados por la xenofobia y la intolerancia, de fundamentalismos de carácter religioso y de mecanismos de exclusión a nivel mundial, convierten a la educación en el instrumento decisivo para la comprensión de estos problemas y para proporcionar soluciones a los mismos. Únicamente la educación puede entregar a cada ciudadano los elementos indispensables para comprender y actuar en la sociedad, para cambiar en la misma medida que lo hace el mundo, sin buscar una adaptación al presente sino una proyección del porvenir.

La educación es, por lo tanto, un factor decisivo para la socialización de los jóvenes para la transmisión de los valores relacionados con la ciudadanía, la democracia, la solidaridad y la tolerancia. Constituye también un elemento vital para facilitar la participación activa de todos los ciudadanos en la sociedad y para la integración en el interior de cada país de los excluidos de los beneficios del desarrollo. La educación conduce a la creatividad individual y mejora la participación en la vida social, económica, cultural y política de la sociedad.

Igualmente, se vive en una época de enormes transformaciones sociales, debidas en gran medida al desarrollo científico-técnico. La sociedad del conocimiento, como es definida actualmente, se caracteriza por el papel que juegan la ciencia y la tecnología en el desarrollo socio-económico, hasta el punto de considerarse que están abocadas a sustituir al factor capital en las relaciones de producción, por constituir el principal recurso productor de riqueza. Un país que desee ser verdaderamente independiente debe garantizar a todos sus ciudadanos la oportunidad de adquirir conocimientos sobre la ciencia y la tecnología, debe fomentar la capacidad de dar a ambas un uso apropiado y de desarrollarlas para satisfacer necesidades colectivas.

La educación debe preparar a las generaciones futuras para hacer frente a los problemas que plantean los progresos de la ciencia y la tecnología y para determinar qué aplicaciones serán beneficiosas y cuáles pueden ser nocivas. Así mismo, debe propiciar una «alfabetización científica» de toda la población, con el fin de formar ciudadanos críticos y capaces de examinar la naturaleza de la ciencia y la tecnología como actividades humanas encaminadas al desarrollo individual y colectivo.

En numerosos países la exclusión de una gran parte de la población viene propiciada por sus dificultades para acceder a los códigos de la modernidad, es decir, al conjunto de conocimientos y destrezas necesarios no sólo para su integración en la sociedad productiva, sino también para participar en la vida pública. Estos conocimientos y destrezas abarcan también el espíritu crítico, la capacidad para descifrar los mensajes de los medios de comunicación y para trabajar en equipo; para lograrlo, la educación debe transmitir esos códigos culturales básicos de la modernidad.

Otro aspecto decisivo para contribuir al desarrollo humano es el logro de actitudes favorables como la responsabilidad, la autoestima, el respeto hacia los demás, la curiosidad, la inclinación al trabajo en equipo y el liderazgo, actitudes decisivas para un cambio de mentalidad y para una inclinación favorable hacia el desarrollo que gracias a los esquemas educativos aplicados serán o no factibles de ser alcanzados.

La exigencia de que hombres y mujeres reciban un tratamiento igual en educación o la existencia de políticas compensatorias destinadas a promover mayores niveles de educación para las mujeres, no sólo constituyen un mecanismo de justicia social sino también vienen respaldadas por pruebas convincentes de los beneficios generales que aportan, tanto a las mujeres como a los hombres.

Diversos estudios muestran que cuando se han hecho importantes inversiones en la enseñanza primaria femenina, los resultados benefician a toda la población, como consecuencia de una productividad más alta, una menor mortalidad infantil y materna, una esperanza de vida más larga para hombres y mujeres y tasas más

bajas de fecundidad. Una mujer educada mejora la nutrición, la higiene y la salud de familiares, promueve e impulsa la educación de sus hijos y abre el camino hacia la modernidad, permitiendo el cambio de actitudes sociales ante un mundo en permanente evolución y caos.

Por último, la educación, además de su valor económico, constituye un derecho social, por lo que no se deben olvidar las dificultades y los logros que ha supuesto su universalización y consagración como tal derecho. En la actualidad debe responder a nuevas exigencias y a retos generadores de cambios, ya que no basta con asegurar un cierto nivel de educación a todos los ciudadanos, ni su consideración como un proceso que termina a cierta edad. Hoy los poderes públicos deben potenciar una educación que dure toda la vida, ya que ninguna nación puede aspirar a la competitividad sin aprovechar el potencial del recurso más valioso: su capital humano.

1.1.2 Formulación del problema:

¿Es la educación una variable relevante para propiciar mayores niveles de crecimiento económico y desarrollo social en el distrito de San Andrés de Tumaco?

1.1.3 Sistematización del problema:

- ✓ ¿Qué estrategias podrían diseñarse y aplicarse para mejorar la calidad educativa en Tumaco?
- ✓ ¿Cómo afecta la carencia de una estructura administrativa sólida al sector educativo en el Distrito?
- ✓ ¿Cómo la educación incide en el progreso económico y en el incremento de mejores niveles de equidad social en Tumaco?

1.2 JUSTIFICACIÓN

Dentro del abanico de campos de acción, y que se constituyen en obligaciones constitucionales del Estado se encuentra la educación como un derecho que tienen todos los colombianos para aprovechar sus talentos innatos y aumentar su productividad. En ese sentido las actividades académicas deben ser orientadas en atención a las condiciones particulares de cada región para que se aprovechen adecuadamente las potencialidades de las mismas, así como las habilidades obtenidas a través del sistema educativo, orientando los planes de estudio hacia el progreso social y económico de las mismas.

Considerando las potencialidades que presenta el distrito enmarcada significativamente en el sector primario denota unas fortalezas únicas que lo hacen merecedor de un liderazgo en materia económica y social de la región, situación que podría consolidarse si se aplicara una educación orientada bajo los nuevos enfoques didácticos para el aprendizaje donde el rol del estudiante está orientado a la acción desarrollada en un ambiente real, donde se perciben los diferentes cambios y se ajustan los modelos pedagógicos precisamente para dar respuesta y adaptarse a estos cambios. Es decir que para potencializar el crecimiento económico y desarrollo social se debe impartir una educación que fomente la capacidad de actuación por si mismo del estudiante, que fomente la emancipación del estudiante, que promueva el autodesarrollo profesional y sentido de la responsabilidad, que examine y explore nuevas situaciones, y que promueva la reflexión y discusión desde una pedagogía activa. Lo que sin duda contribuirá al desarrollo humano a través del logro de actitudes favorables como la responsabilidad, la autoestima, el respeto hacia los demás, la curiosidad, la inclinación al trabajo en equipo y el liderazgo, actitudes decisivas para un cambio de mentalidad y para una inclinación favorable hacia el desarrollo que gracias a los esquemas educativos aplicados serán o no factibles de ser alcanzados.

En ese contexto Tumaco debe orientar su política educativa hacia la preparación de las generaciones futuras para hacer frente a los problemas que plantean los progresos de la ciencia y la tecnología y para determinar qué aplicaciones serán beneficiosas y cuáles pueden ser nocivas. Así mismo, debe propiciar una «alfabetización científica» de toda la población, con el fin de formar ciudadanos críticos y capaces de examinar la naturaleza de la ciencia y la tecnología como actividades humanas encaminadas al desarrollo individual y colectivo de la población Tumaqueña.

La desigualdad no debe medirse sólo según el acceso a bienes materiales y sociales; es fundamental que los individuos tengan la capacidad de utilizarlos eficazmente, “el conjunto de facultades” que les permita ser libres para procurarse su bienestar. Entre ellas, por supuesto, la educación. (Sen)

1.3 OBJETIVOS

1.3.1 Objetivo General. Determinar los efectos de la educación como factor de crecimiento económico y desarrollo social para propiciar mayores niveles de progreso de la economía local y equidad social en los habitantes del distrito de Tumaco.

1.3.2 Objetivos Específicos:

- ✓ Estudiar las variables que han frenado la participación de la educación como factor importante para propiciar mayores niveles de crecimiento y desarrollo social.

- ✓ Diseñar estrategias que permitan convertir la educación en factor clave del crecimiento y desarrollo económico del puerto.

1.4 MARCO DE REFERENCIA

1.4.1 Marco Teórico. Diversas teorías se han elaborado con el propósito de constituir la educación, efectivamente, en factor clave para propiciar mayores niveles de crecimiento y desarrollo con el objeto de superar la pobreza que afecta a amplios sectores de nuestras sociedades:

Con la descentralización educativa se presentan curiosas coincidencias. Corrientes político ideológicas ubicadas en diversos puntos del espectro, desde la extrema derecha hasta la izquierda, incluyen aspectos descentralizados dentro de sus plataformas de acción. Adicionalmente, la descentralización es propugnada para objetivos totalmente contrapuestos. En unos casos para alcanzar o afianzar regímenes políticos autoritarios a través de la disociación de los grupos humanos y sus demandas. Pero también en otros es presentada como mecanismo idóneo para profundizar la democracia y para permitir y facilitar la organización de la sociedad civil a partir de grupos de base (Moreno 1994).

La descentralización educativa como proceso de redefinición de las relaciones políticos y sociales viene siendo adoptada en estructuras estatales diversas y con objetos incluso contradictorios. Por si fuera poco, la descentralización hace parte de una intencionalidad política, de un abanico de agentes que incluye desde el estado hasta los movimientos sociales de más claro perfil antiestatista.

Sin embargo, estas coincidencias no alcanzan las interpretaciones que se hacen del proceso descentralizador. Hay distintos enfoques sobre las motivaciones y los propósitos de la descentralización. Tres escuelas ofrecen perspectivas diversas: neoclásica, la estructuralista y la radical.

En la visión neoclásica, la descentralización tiene como objetivo básico alcanzar la asignación más eficiente de los recursos del estado y el mejoramiento de la calidad de los servicios esenciales (salud, educación, vivienda entre otros). Así entendida, la descentralización se ve como un mecanismo que posibilitara al estado a tomar sus decisiones de acuerdo con el criterio de beneficio - costo. Dicho criterio, desde esta perspectiva, implica dos aspectos: por un lado, que la cantidad ofrecida de los servicios prestados por el estado estaría determinada por las preferencias reveladas de los individuos que se reflejaran en los mecanismos del mercado. Y por otro, las entidades estatales prestadoras de los servicios determinan sus gastos de demanda real de estos.

Este planteamiento presenta dos dificultades: de una parte, cree ingenuamente en los mecanismos del mercado y, de otra, concibe el estado como neutral, cuando en realidad toda acción sobre y desde el estado afecta las estructuras de poder o

mejor, a los distintos grupos sociales, que buscan incidir, a través de distintos medios para que el estado tenga en cuenta sus intereses. Esta visión reduce todo el proceso de descentralización a una racionalidad económica; eludiendo la racionalidad política y cultural (Herrera 1994).

En la aproximación estructuralista, la descentralización constituye un mecanismo idóneo para solucionar los principales problemas políticos y económicos de los países latinoamericanos. Su diagnóstico considera las siguientes hipótesis:

La crisis del estado latinoamericano tiene dos dimensiones: *una internacional que se articula como crisis de endeudamiento y otra nacional que se expresa como crisis de distribución y de legitimidad*; la crisis de endeudamiento limita los espacios políticos de los regímenes latinoamericanos hacia fuera y los obliga a procesos dolorosos de ajuste, la crisis de distribución a su vez causa una creciente polarización socioeconómica que afecta a algunas regiones más que a otras. Convenientemente, el estado disminuye su papel de ajuste social y espacial, porque cuenta con recursos financieros cada vez más limitados y tiende a centralizar más en tiempos de crisis. Así el régimen pierde legitimidad y la presión política desde la periferia sube, las instituciones tradicionales muchas veces no son capaces de manejar los conflictos sociopolíticos; esta incapacidad se debe en buena parte a la sobre centralización del estado. En el pasado las estructuras centralizadas se justificaron por la creación de un estado de bienestar y por el proceso de modernización económica. No obstante aumentaron la desigualdad regional, causaron el crecimiento incontrolado de las ciudades, crearon sociedades más dependientes de la intervención estatal y dificultaron la participación sociopolítica de las minorías (De Mattos 1990).

Las aproximaciones más críticas a la descentralización provienen de **enfoques radicales apoyados en el marxismo**, Según (Haldenwang 1991) las formulaciones básicas de esta perspectiva indican que en tiempos de reestructuración económica a escala mundial, la llamada “Nueva fase de acumulación”, los países dependientes como Colombia que en el pasado han venido creando amplias capacidades de intervención estatal, viven fuertes presiones de ajuste; por un lado tienen que manejar una crisis económica que se articula como crisis de endeudamiento hacia fuera y crisis presupuestal hacia adentro y que es el objeto de los llamados programas de ajuste. Por otro lado se vuelven críticas las relaciones entre estado y sociedad frente a los profundos cambios sociales y con la disminución de las capacidades de distribución, los instrumentos de la intervención estatal se muestran insuficientes, irracionales o demasiado costosos. Esta crisis se quiere solucionar con la llamada “Modernización del Estado”. Al mismo tiempo casi todos los estados de América Latina experimentan la pérdida de legitimidad y nuevas formas de articulación de intereses que en parte escapan al control del estado. En forma de reacción se vienen ofreciendo nuevas posibilidades de participación dentro de áreas políticas

funcional o espacialmente diversificada. Esto se llama *democratización del régimen*.

En esta visión, el estado tiende a desaparecer como categoría analítica porque la descentralización no es más que una respuesta a una nueva fase de acumulación capitalista. El proceso de autonomía local se vuelve necesidad histórica, su forma depende de los conflictos de clase, su éxito se define por lo que contribuye al proceso de ajuste. Independientemente de estas perspectivas ideológicas, en el ámbito nacional la evolución contemporánea impone los procesos de descentralización. Con la complejidad cada vez mayor de la gestión global de un lado, y de otro lado la facilidad de la comunicación entre los diferentes niveles de gestión, por efecto de la revolución informática, la descentralización aparece como un modelo inevitable de organización de los poderes públicos. La orientación política de los gobernantes juega un papel importante en esta materia; pero no se puede negar la fuerza inexorable del contexto mundial y de las presiones locales (Blanquer 1994).

Guardadas las diferencias esenciales entre los diversos análisis de la descentralización el debate sobre la misma, sus motivaciones, sus instrumentos y objetivos implica como lo propone **Garay**, considerar la redefinición del estado y especificar las normas y patrones de racionalidad política, administrativa y financiera que debiera regir el funcionamiento de este.

- **Garay** sugiere que ha de buscarse una redefinición de la lógica política, financiera, administrativa del estado en la conducción de aquellos asuntos públicos propios a su condición de ente racionalizador del interés colectivo, con el propósito de velar por los intereses de la sociedad en su conjunto.

Así las cosas, las funciones del estado deberían estar enmarcadas en al menos dos áreas básicas de acción:

- ✓ El perfeccionamiento del régimen de competencia con la instauración y la propugnación de un marco genérico de normas, provisiones y penalidades de orden jurídico, económico y procedimental para la observancia de relaciones competitivas creativas y para la reproducción de condiciones de estabilidad.
- ✓ El cabal desempeño de su rol como ente racionalizador del interés colectivo y servidor social de última instancia

La descentralización facilitaría estas dos áreas de acción del nuevo tipo de estado, pues se daría una distribución mas adecuada no solo de responsabilidades y funciones sino de recursos para atender necesidades en los diferentes ámbitos e instancias de la administración pública. Ahora bien, el proceso de descentralización tal como se ha dado en el estado colombiano no ha sido uniforme ni homogéneo.

Este ha presentado especificidades según las coyunturas y los contextos políticos y económicos, cada etapa recorrida refleja necesidades y requerimientos puntuales y se ha visto acompañada con la expedición de normas y disposiciones que la reglamentan y encuadran en un marco jurídico específico.

- **Capital humano y capacidad humana:** El concepto de capital humano es más limitado puesto que sólo concibe las cualidades humanas en su relación con el crecimiento económico mientras que el concepto de capacidades da énfasis a la expansión de la libertad humana para vivir un tipo de vida que la gente juzga verdadera. Cuando se adopta esta visión más amplia, el proceso de desarrollo no puede verse simplemente como un incremento del PIB sino como la expansión de la capacidad humana para llevar una vida más libre y más digna (SEN, A. 1983).

Plantea Sen, que si la educación hace que la persona sea más eficiente en la producción de bienes, es claro que hay un mejoramiento del capital humano. Este mejoramiento puede agregar valor a la producción de la economía y aumentar el ingreso de la persona que ha sido educada. Pero aún con el mismo nivel de ingreso, esa persona puede beneficiarse de la educación por la posibilidad de leer, argumentar, comunicar, elegir con mayor información, ser tenida en cuenta más seriamente por otros y así sucesivamente.

De modo que los beneficios de la educación son mayores que su función de capital humano en la producción de bienes. La perspectiva más amplia de capacidad humana puede abarcar y valorar estas funciones adicionales. Las dos perspectivas están, entonces, íntimamente relacionadas aunque sean distintas.

Frente al **Nuevo papel de la educación ante los desafíos mundiales** existen múltiples interrogantes, que obligan a una redefinición del horizonte de las políticas públicas orientadas a la formación para los nuevos aprendizajes. *“Como lo cita la UNESCO, se hace preciso recontextualizar el papel de la educación como una de las prioridades estratégicas esenciales en las agendas de gobierno, dirigiendo estas hacia un tipo de desarrollo que integre el conocimiento a dos ejes fundamentales en los que se debe sustentar el curso de acción del nuevo milenio; desde una perspectiva socialmente rentable y democrática”*

Una política de gobierno centrada en el conocimiento como nuevo motor de desarrollo, puede llegar a convertirse en un factor de ventaja competitiva puesto que las sociedades basadas en el conocimiento emplean un volumen creciente de recursos en educación, científica y tecnología. No es casualidad que Singapur, Corea, Japón y Hong Kong, en su orden, presenten los niveles más altos de calidad educativa y crecimiento económico a la vez.

Peter Drucker, autor norteamericano experto en temas de gestión, sostiene que: “cuanto más el conocimiento llegue a ser el recurso central de la economía, mas

evolucionara la sociedad para convertirse en una sociedad postempresarial, en una sociedad de conocimientos”.

La experiencia reciente señala que ningún país experimenta una transformación estructural de la economía si no ha aumentado sus niveles de enseñanza básica, necesidad que se ha convertido en imperiosa a medida que la economía mundial se integra cada vez más y los países deben competir a mayor nivel en el mercado mundial.

En suma se necesita repensar la educación para un nuevo contexto regional e internacional, teniendo en cuenta que la escuela sigue más o menos igual, con un maestro repitiendo cosas que nadie sabe muy bien para que sirvan, y que los niños deben memorizar y luego olvidar porque nunca se enteraron de su utilidad.

Pensar e implementar una escuela que nos congracie y nos congrege alrededor de los temas fundamentales del desarrollo, la democracia y la convivencia; teniendo como escenario central la escuela y por protagonista al maestro quien debe ser sujeto y no objeto de las políticas dirigidas a producir verdaderas transformaciones de la sociedad.

- **Educación y desarrollo regional:** a manera de estrategia, los planes educativos, tanto a nivel municipal como departamental, en el contexto de las realidades territoriales, deberán caracterizarse por su capacidad de articulación a las tendencias del desarrollo de sus localidades y sus regiones; estos deben guardar una íntima correspondencia con los planes de desarrollo económico y social que cada región adopte como mandato institucional. Si es preciso afirmar “existe educación en lo rural pero no existe educación para lo rural”. En otras palabras los niños del campo deberían recibir una educación relevante para la vida en el campo, para el trabajo rural y para el compromiso social de promover el desarrollo de sus comunidades.

Polan Lacki experto de la FAO, señala que las escuelas básicas rurales deberían ofrecer a los niños rurales los conocimientos, habilidades y actitudes para que, una vez adultos, protagonicen la solución de sus propios problemas, promuevan el desarrollo y el de sus comunidades, en forma más autónoma; mediante la introducción de cambios en los contenidos de la enseñanza, en los materiales didácticos, en los métodos pedagógicos y en la formación o capacitación de los docentes

“La educación como factor de desarrollo“: En la declaración de Cartagena en la V conferencia Iberoamericana de educación se reconoció la importancia de apostar por las ventajas competitivas, apoyadas en los recursos humanos, y el compromiso con estrategias de organización y financiación de la investigación y el desarrollo tecnológico frente a las comparativas, derivadas de la existencia de recursos naturales.

Asimismo, se dio énfasis en la articulación de una comunidad científica iberoamericana y en la formación y movilidad de los recursos humanos. Se proclamó también la necesidad de concentrar el esfuerzo de los gobiernos en áreas prioritarias para el bienestar de nuestros pueblos, como la salud, la justicia, la educación y la previsión social, con el fin de lograr un desarrollo integral con equidad.

Por último, se recomienda la formación del ser humano desde la infancia, como sujeto central del desarrollo, para potenciar sus capacidades creativas y para permitirle llevar una vida profesional eficiente, superando las visiones que lo limitan a un mero objeto de interés económico, recomendación que supone el apoyo decidido a una educación relevante y de calidad.

El desarrollo humano, considerado a lo largo de la historia, consiste en un proceso educativo gradual, fruto de enseñanzas, aprendizajes y experiencias, vivido en el contexto de circunstancias concretas y de valores asumidos propios de cada época y de cada cultura. Es un desarrollo en función de un entorno familiar, social, cultural y medioambiental.

Vinculación conceptual entre desarrollo y educación: La consideración del desarrollo humano (entendido como un proceso de aprendizaje y de aplicación de lo aprendido para mejorar la calidad de vida) como el eje de todo proceso de crecimiento, ha puesto de manifiesto la necesaria vinculación entre desarrollo y educación.

Por lo tanto, para que la educación pueda cumplir ese papel clave, es necesario vincularla a las políticas de desarrollo. Es imprescindible tomar decisiones sobre el desarrollo socio-económico que se desea impulsar, sobre el tipo de sociedad que se quiere construir y, consecuentemente, sobre qué educación promover. La educación puede ser hoy la llave para un nuevo tipo de desarrollo, basado en una concepción revisada del lugar que ocupa el hombre en la naturaleza, y en un fuerte sentido de la solidaridad.

- Educación y conocimiento: eje de la transformación productiva con equidad. La Comisión Económica para América Latina (CEPAL), en su propuesta para la década de los noventa, sostuvo como idea central que la incorporación y difusión deliberada y sistemática del progreso técnico constituye el pivote de la transformación productiva y de su compatibilización con la democratización política y con una creciente equidad social. A partir de esta propuesta y reconociendo que recursos humanos y desarrollo son dos temas muy relacionados entre sí, la CEPAL, junto con la Oficina Regional de Educación de la UNESCO para América Latina y el Caribe (OREALC), desarrollaron una propuesta de actuación para favorecer las vinculaciones sistémicas entre educación, conocimiento y desarrollo.

La estrategia propuesta se articula en torno a dos objetivos centrales: la formación de la moderna ciudadanía y la mejora de la competitividad internacional de los países de la región. Con el primero se asume que en la actualidad la ciudadanía no se agota en la esfera política del voto, sino que implica también aspectos como la cohesión social, la equidad en la distribución de oportunidades y beneficios y la solidaridad en el marco de sociedades complejas y diferenciadas. En cuanto al segundo, se reconoce que su logro pasa por fortalecer la inserción internacional de los países como requisito para estimular el crecimiento, favorecer la incorporación al progreso técnico y elevar la productividad y el nivel de vida de la población.

Transformar y extender la educación técnica y la formación profesional: El nuevo ordenamiento de la economía y el proceso de modernización que caracteriza a nuestras sociedades genera fuertes exigencias de formación y calificación de los recursos humanos.

Los retos comunes que se plantean a los responsables de las políticas económicas y de la educación en relación al mercado de trabajo son: calificar con urgencia a los trabajadores cuya preparación hoy suele estar por debajo de la tecnología empleada en cada país; reconvertir a aquellos preparados que desempeñen funciones ya obsoletas o saturadas de personal; y afrontar el problema de los egresados del sistema educativo que no encuentran empleo, que ocupan puestos de nivel inferior a sus capacidades o que emigran a países más desarrollados.

Adaptar la educación superior a las exigencias del desarrollo científico-técnico: El tipo de sociedad que tiende a predominar en estos últimos años del siglo se caracteriza por una gran capacidad científico-técnica, así como por la aplicación de esta capacidad al proceso productivo.

La generación constante y cada vez más rápida de nuevos conocimientos y su difusión en el conjunto de la sociedad constituyen actualmente la base sobre la que se asienta la competitividad internacional.

1.4.2 Marco Contextual. El distrito especial de San Andrés de Tumaco cuenta con 178.866 habitantes aproximadamente según proyecciones para el año 2008, se encuentra ubicada en el extremo Sur Oriental de Colombia, al Noroccidente del Departamento de Nariño, a 2 metros sobre el nivel del mar, con una temperatura promedio de 28 grados centígrados.

Es el segundo puerto marítimo sobre la Costa Pacífica Colombiana, y es considerada la tercera ciudad en importancia dentro del Departamento de Nariño, después de Pasto e Ipiales.

“...su población ha tenido un crecimiento cercano al 50% en menos de diez años debido a los permanentes flujos migratorios y a la alta tasa de natalidad”¹.

Actualmente goza de la red de interconexión eléctrica, pavimentación de la carretera Pasto - Tumaco, aeropuerto y, se gestiona un proyecto ante el Gobierno Nacional para la construcción de un nuevo sistema de acueducto, alcantarillado y aseo que asciende a la suma de 104 mil millones de pesos. Su población es pluriétnica, predominando la raza negra, descendientes de las tribus africanas que fueron traídas a América en condiciones de esclavos.

Por su ubicación geográfica estratégica, Tumaco hace parte de uno de los ecosistemas de mayor biodiversidad del mundo, La “Zona del Choco Biogeográfico”² rica en producción de agua y oxígeno, en la producción de carbono; en riquezas continentales y marítimas, considerado el pulmón de la humanidad por el Plan Nacional para el Desarrollo de las Naciones Unidas (PUND), la cual debe protegerse para garantizar, en el futuro, la oferta de bienes y servicios ambientales esenciales para un desarrollo sostenible, que abarque los factores económicos, sociales, políticos y culturales de la región.

Esta favorable ubicación, a orillas del Océano Pacífico, le ha permitido a Tumaco insertarse a la economía nacional, regional e internacional, a través, de la explotación de cultivos de palma africana, cacao, tagua, plátano, pescado, madera, derivados forestales, entre otros recursos; que constituyen una muestra importante, junto con sus playas, manglares, esteros, atardeceres, su gente, su cultura, su historia, entre otras; las potencialidades para impulsar su desarrollo económico; en procura de garantizar oportunidades de empleo y, mejorar el nivel y calidad de vida de sus habitantes.

Igualmente, contribuyo hacia el año 1900 a la aplicación de metodologías pedagógicas que en su momento estaban en pleno auge en Europa; siendo uno de sus máximos exponentes el pedagogo Max Seidel, un alemán que evoco la educación en el puerto de Tumaco, esto permitió que Tumaco en su momento aportara al país grupos de jóvenes bachilleres con un conocimiento del mundo, su entorno que en su momento fueron aprovechados para impulsar el desarrollo de Tumaco.

1.4.2.1 Aspecto Geográfico. El distrito de Tumaco, se encuentra ubicado en el Sureste Colombiano, a 2º - 48' - 24" de latitud norte; 78º - 45' - 53" de longitud al

¹ ALCALDIA MUNICIPAL DE TUMACO. Plan de Desarrollo 2004 – 2007. p.15.

² ZONA DEL CHOCO BIOGEOGRÁFICO. se debe entender como una de las zonas más ricas en biodiversidad y pluviosidad del mundo, con incontables recursos de flora, fauna y ecosistemas.

oeste del Meridiano de Greenwich en la costa pacífica del departamento de Nariño, con una extensión territorial de 3.760 Km². Limita al norte con los municipios de Francisco Pizarro, Roberto Payán y Mosquera sobre la zona de San Juan de la Costa, al sur con la República del Ecuador, al este con los municipios de Roberto Payán y Barbacoas y al oeste con el océano pacífico; dista a 304 Km. de la capital de Nariño, se encuentra a 2 metros sobre el nivel del mar y su temperatura promedio es 28°C que en ciertas épocas oscila entre los 16° y 33° centígrados, caracterizándose por poseer un clima cálido húmedo. La humedad relativa media es muy consistente con los valores de la temperatura media del aire, a nivel del mar oscila alrededor del 88%, disminuye con un gradiente aproximado de 0.0035% por cada 100 m de altitud (%/100 m). Con una precipitación anual promedio en la cabecera de Tumaco de 2.569 mm.

1.4.2.2 Climatología³. El clima de Tumaco es propio del Trópico Húmedo con altos niveles de precipitación, temperatura y humedad relativa. La ubicación del municipio dentro de la Zona de Convergencia Intertropical (ZCI), la caracteriza por presentar condiciones termodinámicas favorables al desarrollo de alta nubosidad y generación de lluvias. En su desplazamiento anual de sur a norte, determina el régimen de lluvias durante el año en la región y genera dos períodos de altas precipitaciones (diciembre - enero y abril – mayo) alternados con dos periodos menos lluviosos. El clima en el municipio se ve influenciado localmente por la cercanía a las masas oceánicas, el ascenso de masas de aire cargados de humedad desde el Océano Pacífico colisionando sobre el flanco de la Cordillera Occidental y eventos climáticos como el Fenómeno del NIÑO.

1.4.2.3 Hidrografía⁴. El Distrito es bañado por numerosos ríos los cuales tienen gran importancia en la forma de vida de la población de la zona ya que proporcionan agua para el consumo humano y animal, y se constituyen en fuente de trabajo para el riego de sus cultivos, como también, proporcionando vías de comunicación y acceso a regiones apartadas como lo son los ríos Alcabí, Coray, Chagüí, Güiza, Mataje, Mejicano, Mira, Nulpe, Patía, Pulgandé, Rosario, San Juan y Tablones.

La vegetación predominante en el litoral es el manglar y selva; en el resto de la zona se poseen las mejores tierras para la vocación agrícola. Además de varias corrientes menores y presenta algunos accidentes costaneros importantes como el Cabo Manglares, la Ensenada de Tumaco, las islas del Gallo, La Barra, El Morro, Tumaco y sólo piso térmico cálido.

³ PLAN DE DESARROLLO DISTRITAL 2008-2011. Tumaco, nuestra pasión social e incluyente. Diagnostico Estratégico. p.6.

⁴ Ibidem.

La ciudad de Tumaco se asienta sobre tres bancos de arena conocidos con los nombres de; EL morro, Tumaco y La Viciosa, unidos entre sí por un puente llamado “El Puente del Morro” o “Viaducto”. La costa cercana a la cabecera municipal se ha formado por la acción continua de sedimentación, la que en su mayor parte es de depósitos de arenas finas que han sido arrastradas por los ríos procedentes del piedemonte y de la cordillera occidental.

1.4.3 Marco Legal. Distintas normas regulan en la actualidad el flujo de recursos de la descentralización educativa. Ley General de Educación (Ley 115 de 1994) La cual plantea que la educación es un proceso de formación permanente, personal, cultural y social que se fundamenta en una concepción integral de la persona humana, de su dignidad, de sus derechos y de sus deberes. El objetivo de esta ley es impulsar la democratización de las estructuras de poder, y por tanto la participación en la toma de decisiones en las instituciones escolares, mediante la institucionalización del Gobierno Escolar, de la figura del Personero Estudiantil y de la Creación Colectiva del Manual de Convivencia en donde se deben consagrar los Derechos.

La ley 60 de 1993, la ley 141 de 1994, la ley 358 de 1997, son los referentes legales principales de la dimensión financiera de la descentralización del estado colombiano. Las anteriores leyes se desmontaron gracias a la reforma democrática de la ley 60/93 y la ley 115/94 y la instauración de la política educativa neoliberal. Ese objetivo se constituyó en el propósito fundamental del Plan de Desarrollo y sólo vino a materializarse con la reforma constitucional del Acto Legislativo 01/01 y su ley reglamentaria 715/01.

Para el municipio de Tumaco ocurre un caso especial está reglamentado por una nueva norma: **Ley 715 del 2001:** Mediante un proceso de certificación obligatoria, el municipio de Tumaco por contar con más de 100.000 habitantes maneja autónomamente la educación; La ley prevé la asociación de instituciones educativas, la reubicación de docentes y les asigna a los rectores nuevas funciones en los campos académico y administrativo. La entrada en vigencia de la ley 715 del 2001, por medio de la cual se estableció un Sistema General de Participaciones para asignar recursos en materia educativa y de salud primordialmente, y fijar competencias; para que el país alcance una cobertura total en educación, tenga altos estándares de calidad y esta sea pertinente con las necesidades del país.

La norma plantea que los recursos públicos para educación, se manejarán en una bolsa única en el Sistema General de Participaciones y, en el caso del sector educativo, se asignarán bajo el criterio de los niños atendidos y por atender en el sistema escolar.

Existen otras normas igualmente importantes para el fomento y el desarrollo de la sociedad mediante una educación pertinente; de las cuales se distinguen:

Ley 1084 de Agosto 4 de 2006: Por medio de la cual el Estado fortalece la educación superior en las zonas apartadas y de difícil acceso.

Ley 1064 de Julio 26 de 2006: Por la cual se dictan normas para el apoyo y fortalecimiento de la educación para el trabajo y el desarrollo humano establecida como educación no formal en la Ley General de Educación.

Ley 1029 de Junio 12 de 2006: Por la cual se modifica el artículo 14 de la ley 115 de 1994

Ley 749 de Julio 19 de 2002: Por la cual se organiza el servicio público de la educación superior en las modalidades de formación técnica profesional y tecnológica, y se dictan otras disposiciones.

Decreto 2888 de Julio 31 de 2007: Por el cual se reglamenta la creación, organización y funcionamiento de las instituciones que ofrezcan el servicio educativo para el trabajo y el desarrollo humano, antes denominado educación no formal, se establecen los requisitos básicos para el funcionamiento de los programas y se dictan otras disposiciones.

DECRETO 114 - 15 DE ENERO DE 1996: Por el cual se reglamenta la creación, organización y funcionamiento de programas e instituciones de educación no formal, cuyo objeto es el de complementar, actualizar, suplir conocimientos, formas en aspectos académicos o laborales y en general, capacitar para el desempeño artesanal, artístico, recreacional, ocupacional y técnico, para la protección y aprovechamiento de los recursos naturales y de la participación ciudadana y comunitaria, a las personas que lo deseen o lo requieran.

La educación no formal hace parte del servicio público educativo y responde a los fines de la educación señalados en el artículo 5º de la Ley 115 de 1994.

Constitución Política de Colombia de 1991.

Plan Decenal de Educación 2006 - 2016.

1.4.4 Marco Conceptual:

- ✓ **Capital humano:** conjunto de recursos humanos que posee una empresa o sector. Se denomina así debido a que sus conocimientos y aprendizaje posibilitan la obtención de una renta o unos ingresos para la empresa.
- ✓ **Capitalismo:** Sistema económico que defiende la propiedad privada de los factores de producción, la mínima intervención del estado en la economía y la libertad de precios como forma de conseguir la asignación óptima de los recursos escasos.

- ✓ **Crecimiento económico:** Aumento del producto interno bruto (PIB) y de la renta de capital de un país o, lo que es lo mismo, un aumento en la producción de bienes y servicios de dicho país.
- ✓ **Crecimiento:** Desarrollo, aumento o incremento de alguna variable económica determinada.
- ✓ **Desarrollo económico:** Proceso de crecimiento de una economía caracterizado por innovaciones tecnológicas, aumentos en la productividad cambios sociales que suelen ir acompañados por un mejor reparto de la renta y la riqueza.
- ✓ **Desarrollo Regional:** Proyecto social que integra la participación en las actividades que se realizan a nivel regional en coordinación con instituciones públicas, privadas y de la comunidad en general para la solución de los problemas del desarrollo de su entorno territorial. Con miras desarrollar las competencias que los nuevos tiempos le exigen, mejorando los canales de comunicación y conformando redes y alianzas, que conduzcan a una mayor integración para el conocimiento y la intervención en la dinámica regional y en la contribución a la construcción de nación. Para la solución de los problemas del desarrollo de su entorno territorial.
- ✓ **Desarrollo:** Mejora o progreso de un producto, empresa o país mediante la investigación o mejor uso de los recursos disponibles. A diferencia de crecimiento, responde a un plan estructurado.
- ✓ **Descentralización:** Sistema de organización de las empresas en el que la dirección se reparte entre los diferentes niveles funcionales.
- ✓ **Diagnostico:** Acción de determinar la naturaleza y el estado de algo por ejemplo el diagnosticar las necesidades sociales de una comunidad en particular.
- ✓ **DNP:** Departamento Nacional de Planeación
- ✓ **Economía neoliberal:** Teoría política que tiende a reducir al mínimo la intervención del Estado.
- ✓ **Eficiencia:** Relación entre el sacrificio de recursos y el número de unidades de producto de un proyecto, programa o plan. La mayor eficiencia se alcanza al hacer un uso óptimo de los recursos disponibles, alcanzando los productos esperados de la inversión.

- ✓ **Necesidades básicas insatisfechas (NBI):** Bienes sociales indispensables para la vida del ser humano que no han sido satisfechas o solucionadas pero que es necesario solucionar. Las variables que establecen la calidad de vida de una población están determinadas por condiciones de vivienda, servicios públicos, existencia de hacinamiento, inasistencia escolar y dependencia económica.
- ✓ **Patrimonio social:** Todos los activos sociales poseídos por una entidad, como resultado del balance social.
- ✓ **Sentido de pertenencia:** Es el sentimiento de apropiación por algo o alguna situación o cosa.
- ✓ **Sistema de evaluación:** Búsqueda por identificar los logros cualitativos y cuantitativos, dificultades y alternativas de solución frente al crecimiento de todos y cada uno de los que intervienen en dicho proceso.

1.4.5 Marco Temporal. Esta investigación tuvo como escenario el Distrito de Tumaco y se desarrollo durante el segundo semestre de 2009, para la recolección de la información se aplicaron cuestionarios de encuestas considerando los diferentes públicos del sector, esto permitió determinar y medir las diferentes apreciaciones que sobre el particular consideran directivos docente, estudiantes, profesores, padres de familia, entre otros. Igualmente se tomará como referente la última década del proceso descentralización de la educación en Colombia.

1.5 ASPECTOS METODOLÓGICOS

1.5.1 Tipo de Estudio. Para el desarrollo de la investigación se utilizo el tipo de estudio descriptivo analítico, ya que la intención fue identificar elementos y características específicas de la educación media en Tumaco como factor indispensable para propiciar crecimiento económico y desarrollo social en la población del distrito especial de San Andrés de Tumaco.

En consecuencia, los componentes que describen la problemática antes referida se abordaran para diseñar estrategias que propicien el mejoramiento de las condiciones de vida de la población a través de la educación.

1.5.2 Método de Investigación. Todo proceso de investigación científica, que tenga por objeto esclarecer ciertos hechos o fenómenos, necesariamente comienza con la observación como punto de partida de la indagación, la cual permitirá “deducir” o inferir razones lógicas.

En consecuencia, el método que permitió establecer o inferir condiciones válidas de la educación como agente dinámico y gestor de crecimiento económico y

desarrollo social fue el **método deductivo**. A partir de lo cual, se abordaron de manera sistemática actividades que condujeron a determinar variables medulares del sector, tales como: calidad, eficiencia, pertinencia y cobertura de los programas de educación media en el distrito. Los anteriores temas, que sin duda reflejan el alcance de la propuesta se analizan en detalle en la matriz de Caracterización de Variables.

1.5.3 Población y Muestra. Se realizaron 6 entrevistas a empresas reveladoras del municipio establecimientos que comprometan directamente con el tema (secretaría de educación, Alcaldía municipal, cámara de comercio, DIAN, ECOPETROL y Asociación de palmicultores), se aplicaran además 345 encuestas a Rectores públicos y privados de colegios y Universidades, estudiantes de secundaria puesto que estos podrán dar respuesta a la problemática planteada ya que pueden ofrecer información relevante sobre el comportamiento del sector educativo en todos los aspectos. Para la determinación del tamaño de la muestra se tomara la totalidad de la población según los datos arrojados del último censo de la siguiente manera

El distrito de Tumaco cuenta con una población aproximada de (178.866 habitantes aproximadamente según proyecciones para el año 2008), para esta investigación se tomara como población objeto de estudio a 3.406 estudiantes de educación media del distrito de Tumaco ubicados en las diferentes instituciones educativas de la región. Los estudiantes serán encuestados en sus respectivas instituciones educativas.

$$n = \frac{z^2 Npq}{E^2 N + z^2 pq}$$

n= tamaño de la muestra

N = población

Z = coeficiente de la confiabilidad para un nivel de confianza del 95% y eso es igual a 1.96

P = Proporción 50% = 0.50

q= Proporción = 50% = 0.50

E= margen de error estimado en el estudio (5%) =0.05

Entonces:

$$n = \frac{z^2 Npq}{E^2 N + z^2 pq}$$

$$n = \frac{(1.96^2)(3.406)(0.50)(0.50)}{(0.05^2)(3.406) + (1.96)(0.50)(0.50)}$$

$$n = \frac{(3.8416)(3.406)(0.25)}{(0.0025)(3.406) + (3.8416)(0.25)}$$

$$n = \frac{3271.1224}{8.515+0.9604}$$

$$n = \frac{3271.1224}{9.4754}$$

$$n = 345$$

1.5.4 Fuentes y Técnicas de la Información. Para capturar la información pertinente que condujo a la implementación y diseño de estrategias para orientar la educación como factor relevante para impulsar el crecimiento y desarrollo social del Distrito se utilizaron fuentes de información primaria y secundaria.

- ✓ **Fuente Secundaria:** estas permitieron el compendio de información a través de normas jurídicas, textos, escritos verificables, el DANE, el DNP, Ministerio de Educación, Secretaria de Planeación municipal, periódicos, revistas y todo lo que pueda ser útil para alcanzar los objetivos del proyecto.
- ✓ **Fuentes primarias:** tuvieron que ver con las poblaciones objeto de investigación.
- ✓ **Tratamiento de la información:** la información recolectada se trabajó con diagramas de frecuencia y tablas estadísticas para determinar su respectiva participación, aplicada bajo los siguientes criterios.
- ✓ **Revisión documental:** Encontrando los aspectos fundamentales a tener en cuenta para que la educación se convierta en agente impulsador del crecimiento económico y desarrollo social. Se emplearán documentos de entidades públicas, Internet, revistas y periódicos regionales y nacionales.
- ✓ **La observación:** la cual permitió recoger información de forma directa.
- ✓ **Entrevista:** proceso de interacción cuyo curso tomó diversas características, algunas favorables y otras desfavorables para los fines que se persiguieron.

1.5.5 Matriz de Categorización de Variables. Con base en los objetivos específicos se detalla la matriz de categorización de variables que se trabajó en la presente investigación.

Cuadro 1. Matriz de Categorización de Variables.

Objetivos Específicos	Categorías	Necesidades de Información	Consecución de Información
Estudiar las variables que han frenado la participación de la educación como factor importante para propiciar mayores niveles de crecimiento y desarrollo social.	Diagnostico sobre la calidad de la educación media en Tumaco.	Nivel educativo de los docentes. La comprensión de valores cívicos y ciudadanos por parte de los estudiantes. Resultados en los exámenes de Estado.	Mediante: Encuestas, Observación directa, entrevistas e información secundaria.
	Diagnostico sobre la caracterización de la oferta educativa	Número y modalidad de las instituciones educativas. Perfil de los docentes	
	Estudio de la eficiencia del sector educativo del distrito.	Reprobación y deserción de estudiantes.	
	Análisis de cobertura educativa en Tumaco.	Número de jóvenes en edad escolar. Número de jóvenes que acceden a los servicios de educación. Número de jóvenes en edad escolar por fuera del servicio escolar.	
	Análisis de la pertinencia educativa del distrito.	Modalidad de las instituciones educativas conforme o no con las potencialidades de la región. Como las instituciones educativas están o no ajustando sus contenidos para dar respuesta a las exigencias de la globalización e internacionalización de los mercados, condiciones laborales, el medio ambiente, etc. Grado de utilización de herramientas tecnológicas y/o técnicas por parte de los estudiantes para afianzar sus conocimientos.	
Diseñar estrategias que permitan convertir la educación en factor clave del crecimiento y desarrollo del puerto.	Diagnostico general	Resultado del análisis de las variables medulares del sector educativo. Factores claves de éxito de la educación en Tumaco.	Análisis del estudio de la "educación como factor de crecimiento económico y desarrollo social, en el distrito de Tumaco.

Fuente. Este estudio

Las categorías y necesidades de información antes planteadas se convirtieron en referente para el logro de los objetivos planteados, situación que permitirá un mayor grado de equidad social en la población, soportado en la educación.

2. ASPECTOS SOCIOECONÓMICOS DE LA EDUCACIÓN

2.1 LA EDUCACIÓN COMO PROCESO SOCIAL

No es posible pensar que exista el proceso educativo sin una determinada estructura social. La educación no forma al hombre en abstracto, “sino en y con una estructura social”, no es posible olvidar que la sociedad es la depositaria de toda la cultura, de la tradición y de la historicidad del hombre.

Es decir lo que se enseña y lo que se aprende tiene también un condicionamiento histórico y, sobre todo, con proyección hacia el futuro, en la medida en que si bien se constituye con elementos culturales de la sociedad global y del grupo social específico en donde se presenta, se orienta hacia un futuro que se intuye o se desea. Por lo tanto, tiene que ser funcional al futuro, es decir tiene que incentivar la transformación del presente.

La educación ha sido considerada como uno de los medios de que dispone la sociedad para alcanzar sus objetivos generales y como un instrumento para perfeccionar el sistema democrático; teniendo en cuenta lo anterior la política educativa, dentro de la política general nacional, tiene dos objetivos: satisfacer el deseo de los individuos de desarrollar sus capacidades personales y de otra parte satisfacer las necesidades de la sociedad a fin de asegurar su desarrollo general en una democracia que respecta las libertades individuales, el primer objetivo puede alcanzarse haciendo la educación asequible a todos los ciudadanos sin discriminación de clase o nivel económico y de acuerdo con sus deseos y aptitudes individuales. El segundo objetivo, que es responsabilidad de los gobiernos, se alcanza procurando que la industria, tanto como las instituciones culturales y públicas, estén servidas por personas que posean una educación general y los conocimientos técnicos necesarios.

El incremento significativo y progresivo del financiamiento y el uso eficiente de los recursos son condiciones indispensables para convertir a la educación en el eje fundamental del desarrollo.

Sólo así se podrán asegurar condiciones de equidad que permitan enfrentar las desigualdades sociales que en nuestro país no se han logrado superar, prestando especial atención a las realidades particulares, edad, sexo, condición socio-económica, etnia, religión, cultura e idioma.

2.1.1 Función de la Educación. Pocos han advertido y advierten hasta el momento la función específica que ha cumplido y cumple el proceso educativo formal en las sociedades desarrolladas. A partir de la segunda mitad del siglo XIX, en los principales países de Europa y en los estados unidos, a la par que se

imponía el proceso de racionalización se desarrollaba un sistema de educación formal que impulsaba, sostenía y conducía el estado como respuesta a las necesidades de ese proceso. Este sistema nace con el fin expreso de crear una conciencia nacional, de defender ciertos principios éticos tradicionales, de afirmar algunas normas liberales de convivencia y de imponer contenidos culturales de una vieja tradición humanística y de unos nuevos conocimientos científicos y técnicos.

Poco a poco, la afirmación y vigencia de este proceso educativo fue concretando, en forma cada vez mas manifiesta, una función específica que le reclamaba el desenvolvimiento de la propia sociedad: “la capacitación ocupacional”. Y así se establecieron niveles y modalidades con fines propios, que culminaron en un sistema educativo con la organización de las universidades profesionales y los institutos politécnicos. Los productos humanos de este sistema educativo empezaron a crear una estructura ocupacional nueva e inédita hasta entonces que se ordena en función de niveles de capacitación ocupacional.

En el momento presente, las sociedades altamente desarrolladas cuentan con más del 60% de las ocupaciones que reclaman una capacitación formal específica dada por el sistema educativo o por la educación parasistemática. Se calcula según unos estudios específicos que para fines de este milenio toda la estructura laboral de las sociedades desarrolladas va a reclamar una capacitación ocupacional. Esto implica que hay una correlación entre sociedad desarrollada y estructura ocupacional fundada en la capacitación formal. De aquí se desprende que la función básica que ha cumplido y cumple la educación formal ha sido y es **“la racionalización de una estructura ocupacional”**.

2.1.2 La Educación y el Desarrollo Económico. El concepto de desarrollo es relativamente nuevo y aparece cuando se advierte la diferencia entre el ritmo y orientación del cambio social de las sociedades desarrolladas y de las sociedades subdesarrolladas. Tanto el ritmo como la orientación son diferentes en ambos “tipos” de sociedades y estos “tipos” determinan el despegue. Este despegue no es otra cosa que la condición estructural básica de un tipo de sociedad, a partir del cual se puede poner en marcha un proceso de cambio con un ritmo y una dirección.

El proceso de desarrollo parece que no es otro que la lenta y paulatina imposición y difusión de la cultura científica y tecnológica, que si bien comienza a principios del siglo XVII se manifiesta claramente en el siglo XIX. Este proceso se impone y difunde a partir de cierta estructura social (despegue) gracias al carácter propio del conocimiento científico: la relatividad de sus verdades y acumulación de las mismas. La aceptación del mismo por el peso de las innovaciones va afectando a los comportamientos humanos (económicos, sociales, políticos, etc.) y a las estructuras que emergen de los mismos, determinando una forma especial de racionalización de las estructuras, culturales, sociales y personales.

En consecuencia, la educación formal, especialmente orientada hacia la capacitación ocupacional, es el mecanismo por el cual se inicia, mantiene y difunde el proceso del desarrollo social, económico y político.

“El término capital humano se refiere a las habilidades, educación, salud y entrenamiento de los individuos. Es un capital porque estos conocimientos o educación son parte integral de las personas, que son duraderos en el sentido que una máquina, planta o industria duran” (Becker, 2003). Al respecto merece considerarse al economista escocés Adam Smith, quien distinguía dentro del capital fijo al capital humano, es decir, el valor de “los hábitos adquiridos y útiles de todos los miembros de la sociedad” (Blaug, 1996 Pág. 52). Estas habilidades adquiridas eran parte del capital mismo de una nación, y contribuían a incrementar sus ingresos futuros.

En este contexto diferentes autores afirman que la educación es fundamental para reducir la pobreza, al respecto es necesario destacar que la misma ofrece mayores oportunidades para los que pueden tener acceso a ella. Si bien es cierto que el desarrollo y crecimiento suele analizarse desde la inversión en educación superior, para el caso de esta investigación se focaliza en la educación básica, considerando que es la base de los conocimientos en las sociedades. Debido a que en una comunidad donde existan deficiencias en la educación que se recibe en las primeras instancias de la vida es fundamental para cosechar hombres más capacitados para introducir las innovaciones que permitan un mayor desarrollo.

La educación puede contribuir en grado sumo a reducir los índices de pobreza, el solo hecho de saber leer y escribir otorga a las personas mayores posibilidades de una vida digna y contribuye a mejorar el autoestima personal y sentirse como miembros productivos en una sociedad.

2.1.2.1 La Noción de Capital Humano. La expresión “capital humano” es relativamente reciente y se refiere a un concepto aun difícil de definir científicamente y de analizar cuantitativamente. Asocia, en efecto, dos nociones consideradas hasta ahora como heterogéneas y estudiadas por diferentes disciplinas.

Para los economistas, el capital designa una categoría de bienes llamados “de producción”, que tienen la propiedad de producir otros bienes como productor de bienes, el hombre interviene como el factor mano de obra, que debe asociarse al factor capital para dar lugar al proceso de producción de riquezas. En esta visión, se trata de dos variables independientes.

Para las demás ciencias humanas, el hombre puede ser objeto de investigaciones y de medición, pero el análisis de estas disciplinas recae sobre su comportamiento individual o social, y no sobre su función de productor de riquezas, que se considera como un aspecto del *homo economicus* estudiado por la economía

política. Por último, para los especialistas de la educación, esta última no tiene por principal finalidad formar productores, sino desarrollar las aptitudes intelectuales y morales de cada individuo al máximo de sus posibilidades.

2.1.3 Educación y Estructura Social. La estructura social básica de una sociedad es su estratificación social, es decir, la ordenación de la población en estratos por las funciones que cumplen en la sociedad jerárquica y socialmente dada por una escala de poder que culturalmente se define en un momento del tiempo o del espacio. No se conoce ninguna sociedad que no haya tenido, ni en el pasado ni en el presente, una “forma” de estratificación social. Sin embargo, sus formas han variado y varían tanto en el pasado como en el presente. De aquí que si la estratificación social es una constante básica de toda sociedad, su “forma” es una variable histórica y cultural.

El criterio básico que tiende a ordenar los estratos en función de escala de poder, es decir, de toma de decisiones, es el de la capacitación. Ella es la que tiende a ordenar las relaciones de poder en las sociedades desarrolladas. Así se define una forma de estratificación social: por niveles de “status” ocupacionales.

Las sociedades altamente desarrolladas, en el presente, todavía no han alcanzado a estabilizar una forma única de estratificación social porque presentan tantos caracteres adquiridos (capacitación) como adscriptos (riqueza) para la pertenencia a distintos estratos; por eso presentan en forma conjunta, por lo menos, dos formas de estratificación social y se dan en forma conflictiva: una que aparece como “residual” (clasista) y por lo tanto que tiende a desaparecer y otra que aparece como “emergente” (niveles de status) y por lo tanto tiende a imponerse. Estas dos formas al estar en conflicto destacan una tendencia: *la del desarrollo*.

Las sociedades en vías de desarrollo, a su vez suelen presentar tres tipos de estratificación social: uno “arcaico” (estamental o de castas), uno “residual” (clasista) y uno “emergente” todavía incipiente (por niveles de status). Estas tres formas también tienden a presentarse en forma conflictiva, y con ello destacan, a su vez, una tendencia *la del desarrollo*. El mayor o menor peso o vigencia social de cada tipo de estratificación en una sociedad en vías de desarrollo define, sociológicamente, el “nivel” de desarrollo de esa sociedad. Cuando la forma emergente esta imponiéndose, y difundiéndose, el proceso de desarrollo muestra un ritmo acelerado y una orientación, y los caracteres adquiridos por cada persona son los criterios que ordenan esa “forma” de estratificación social.

De aquí se desprende la tendencia a la vigencia de los valores propios de la sociedad desarrollada. Eficiencia en las estructuras y rendimiento en los comportamientos. Por eso, el sistema educativo, racionalmente concebido (la planificación), es el mecanismo determinante de la estructura social y su lenta y paulatina difusión depende, por una parte, del poder de imposición de la cultura científica y tecnológica, y por otra, de la aceptación de sus necesidades por las

estructuras sociales. Por eso, se fija una tendencia: la de la estratificación de clases a la estratificación de niveles de “status” ocupacionales.

2.1.4 Educación y Estructura de Poder. La estructura de poder es un reflejo de la estructura social básica: la estratificación social. Según cuál sea la “representatividad” de las élites de cada forma de estratificación social en la estructura del poder, así será el ritmo y la dirección que asuma la tendencia del desarrollo.

Una sociedad subdesarrollada o una sociedad altamente desarrollada tienden a poseer una estructura del poder homogénea y consolidada: cuenta con una “élite del poder”, es decir, una élite que controla “todo” el poder y lo ejerce en “forma normada”, con una “ideología” dominante. Una sociedad en vías de desarrollo, por el contrario, tiende a poseer una estructura del poder heterogénea y conflictiva: cuenta con “élites dirigentes”, es decir, con élites que representan a distintos sistemas de estratificación social y con “ideologías”, sin que ninguna sea dominante.

El peso en las decisiones de cada una de esas élites dirigentes determina el ritmo y orientación de la tendencia del desarrollo y de la imposición de la “ideología”. Si el peso de la decisión y la vigencia social de la ideología está en manos de élites arcaicas, la tendencia del desarrollo tiende a involucionar: son “élites restauradoras”, si está en manos de élites residuales la tendencia al desarrollo tiende a neutralizarse: son “élites conservadoras”, y si está en manos de élites emergentes, la tendencia del desarrollo tiende a incentivarse: son “élites innovadoras”, porque estas son las únicas que llevan al cambio social, es decir, al cambio de las estructuras, al cambio de la estratificación social.

Esta característica propia de ideología de élites innovadoras son las conductoras del proceso de desarrollo de una sociedad. Esta ideología solo se “forma” en el sistema educativo y se “conforman” en las estructuras sociales racionalmente organizadas.

2.1.5 Sistema Educativo y Estructura Ocupacional. Las transformaciones que han sufrido la estructura ocupacional de las sociedades, desarrolladas o no, desde comienzos del siglo XIX hasta la fecha, son evidentes y bien conocidas. En dichas sociedades han desaparecido ciertas ocupaciones, han aparecido otras, se han diversificado muchas y se han especializado todas. Lo que ha implicado la transformación de la estructura ocupacional; no en vano la “división del trabajo” ha constituido un elemento dinámico e histórico de diversos análisis de sociólogos del siglo XIX (Tocqueville, Saín-Simón, Marx, etc.). La “evolución” de la sociedad según decían los clásicos del siglo XIX es una consecuencia de una paulatina “división de funciones”.

Hacia comienzos del siglo XIX en los principales países europeos, en los Estados Unidos de América y en algunos países latinoamericanos, los reclamos de “capacitación específica”, adquirida en forma racional y sistemática, para poder acceder y participar en la “estructura ocupacional” eran sumamente escasos, tanto en lo que se refiere a cantidad de conocimientos como a especialización de los mismos. Salvo en ciertos niveles altos y sumamente limitados de la estructura ocupacional (teólogos, juristas, políticos, médicos, ingenieros y militares). Para los que se requería una “formación universitaria” y en ciertos niveles medios (funcionarios y empleados administrativos, docentes, comerciantes, pequeños industriales, etc.) para los que se requería una “formación general”.

El acceso y participación en la estructura ocupacional solo reclamaba ciertas “habilidades” (manuales o intelectuales) o ciertos “conocimientos” del oficio, adquiridos normalmente en los mismos lugares de trabajo por la práctica. En el presente, por el contrario, y en esos mismos países, más del 60% de las ocupaciones reclaman, para acceder y participar en la estructura ocupacional, una “capacitación específica”, adquirida en forma racional y sistemática (que se pone de manifiesto en un título).

Se ha calculado que para fines de este milenio casi toda la estructura ocupacional de las sociedades desarrolladas va a reclamar una “capacitación específica” a fin de evitar la caducidad, ante este desenfrenado ritmo y acumulación de los conocimientos científicos y técnicos no es difícil calcular que los conocimientos de ciertas ocupaciones tienden a perder vigencia con el paso de los años.

El nuevo sistema de estratificación social está fundado precisamente, en el “nuevo” poder de los conocimientos científicos y tecnológicos. La actualización de ese poder, legitimado, es decir, institucionalizado, se da en las ocupaciones. En efecto las ocupaciones se institucionalizan como “profesiones”, y estas se actualizan como “capacitación específica”, adquirida racional y sistemáticamente, que reconoce por un “título” socialmente admitido; con el se adquiere “status” ocupacional. Esta institucionalización de las profesiones responde a una estructura ocupacional técnica y racionalizada, ya que la misma reclama según se ha podido observar esa “capacidad específica” por niveles de “conocimientos” para el acceso, participación y movilidad de la misma.

2.2 LA EDUCACIÓN Y EL CONSUMO

Desde el punto de vista económico, la educación puede ser comparada a un bien de consumo; como las otras clases de bienes de consumo satisface ciertas necesidades del consumidor. Con un presupuesto personal o nacional reducido, los individuos y los gobiernos deben elegir entre la educación y los demás artículos de consumo de acuerdo con su preferencia. En las sociedades en las que la educación está en su totalidad o en parte a cargo del sector privado, se impone este punto de vista: las familias saben que si destinan una mayor parte de

sus recursos a la educación de sus hijos, deberán reducir de igual manera sus otros gastos. En las sociedades en las que la educación se financia por el estado, los ciudadanos como contribuyentes deben estimar las ventajas de este tipo de consumo en relación con las otras formas del consumo público y privado. En forma análoga, los gobiernos cuyos recursos son limitados, tienen que decidir si es preferible destinar créditos a la educación o a otros servicios sociales.

En términos de educación es difícil separar el interés de los individuos como consumidores, de su interés, como futuros productores y poseedores de renta. Se supone, no obstante, que a medida que el consumo global aumenta, individual o colectivamente, deseamos que la educación ocupe un lugar más importante. En otras palabras, desde el punto de vista del consumidor *la elasticidad de la demanda de educación con relación a las rentas, tiende probablemente a crecer* debido a que cada vez más el medio exige mayor grado de conocimiento.

2.2.1 La Educación Como Bien de Consumo Duradero. La educación no es, sin embargo, enteramente asimilable a un producto de consumo corriente. Representa también lo que podría llamarse una “inversión” destinada a la adquisición de un bien duradero. No se consume una vez por todas. Su efecto se prolonga, enriqueciendo toda la vida del adulto y forma la base de la educación del individuo, permitiéndole cultivar sus gustos personales. La importancia de la educación crece a medida que el medio social y técnico en el cual se desarrolla la vida del individuo se hace más complejo.

Por otra parte, cuando la economía de un país progresa con regularidad, la naturaleza de los trabajos necesarios para la producción se modifica. Los oficios más duros y sucios tienden a desaparecer y las tareas intelectuales adquieren mayor importancia a medida que las máquinas se encargan de una mayor parte de las operaciones manuales. En otros términos la naturaleza de los trabajos a realizar se hace más agradable a medida que la sociedad se enriquece. Pero la medida en la cual los individuos pueden beneficiarse de esta situación depende de su nivel de educación y estos efectos deben ser incluidos como un elemento en la definición de la educación como bien de consumo duradero.

2.2.2 Los Efectos de la Educación Sobre los Otros Tipos de Consumo. La educación tiene además otra consecuencia: orientar la elección de los individuos en lo que se refiere a las otras formas de consumo, la riqueza unida a la ignorancia da frecuentemente como único resultado la vulgaridad, que se traduce en una incapacidad de utilizar los recursos para procurarse satisfacciones permanentes. Todo crecimiento futuro del consumo global representará un beneficio tanto más precioso cuanto mejor educados están nuestros hijos. Tanto a nivel del individuo como a escala nacional una afluencia súbita de bienes de consumo.

En resumen, los progresos de la economía serán mucho más beneficiosos si van acompañados de un desarrollo de la educación. Incluso en lo que se refiere al consumo, es necesario educar a las gentes si se quiere que sepan vivir en un nivel más elevado.

2.3 LA EDUCACIÓN COMO FACTOR DE PRODUCCIÓN

El crecimiento económico es consecuencia no solo de la utilización de un capital real bajo la forma de herramientas y de maquinas, sino también de la acción de los hombres. E igual que los progresos técnicos aumentan la eficacia de las maquinas, la educación aumenta el rendimiento de los trabajadores.

En la gran mayoría de los casos el desarrollo económico es debido a la mejora del “factor humano”. Mejora que se da paralelamente a la de las maquinas. Ambas corresponden a un mayor rendimiento del factor humano, rendimiento que es o debería serlo, uno de los objetivos y una de las consecuencias de la educación.

2.4 EDUCACIÓN Y FORMACION PROFESIONAL

Es difícil establecer una línea de separación entre la educación tal como se da en las escuelas, universidades y otros establecimientos de enseñanza, de una parte, y la formación profesional que reciben los individuos al ingresar a una empresa productora.

En teoría se puede distinguir entre “educación” y “formación técnica”, pero esta distinción tiene más significado para el educador que para el economista. Es evidente, sin embargo, que el alumno que sale de una escuela o universidad no es un “producto terminado”. En todos los oficios relacionados con la producción es necesario que este adquiera por experiencia directa nuevos conocimientos y nuevas capacidades técnicas.

Uno de los objetivos primordiales de la enseñanza debería ser prepararlo para adquirir esta formación. Y el valor de la enseñanza recibida será estimado por la rapidez con la que el alumno asimile estos nuevos conocimientos y se adapte a condiciones de trabajo variables e imprevistas.

Es difícil decidir en qué medida la enseñanza dada en las escuelas y universidades debe tener un carácter general o especializado y en qué medida debe extenderse sobre los conocimientos y técnicas básicas o sobre sus aplicaciones prácticas. Sería conveniente que este tipo de decisiones, en este terreno se tomaran siempre con previa consulta con los economistas y empresarios.

2.5 EDUCACIÓN COMO FACTOR DE DESARROLLO EN TUMACO

En este marco contextual actual en el que el desarrollo nos da la evolución o involución de nuestra humanidad, se requiere de un perfeccionamiento prioritario del proceso educativo, pues la educación puede ser a través del incremento de su calidad y pertinencia, un importante factor de cambio, desde sus finalidades ideales de formadora de personas que se acerquen lo máximo a la perfección del ser humano. La función de la educación como preservadora, estabilizadora y controladora de la existente situación social permite transmitir, conservar, promover y consolidar los patrones de conducta, las ideas y valores socialmente aceptados, creándose en este proceso una cualidad superior, traducida en nuevos valores para la interpretación de nuevas realidades que construye cada generación.

El proceso educativo tiene una incidencia vital en el cambio de conducta de las personas, procurando desarrollar sus máximas potencialidades. Las sociedades que busquen el desarrollo deben modernizar sus estructuras, sus procesos de producir sus valores, y potenciar una educación donde prime la formación de hombres creativos, innovadores, libres, atendiendo a todos los sectores sociales.

Al respecto la situación educativa de los adolescentes es preocupante ya que el 18% de los adolescentes entre 13 y 17 años no se encuentra dentro del sistema educativo; de seguir esta situación o tendencia es muy probable que estos jóvenes perpetúen el “círculo vicioso” entre pobreza y bajo nivel educativo.

El tema de la migración es factor a considerar, ya que una proporción importante de las familias que han migrado al distrito de Tumaco lo han hecho por razones asociadas a la violencia, las diferentes problemáticas que probablemente conlleva este tipo de situaciones tales como estrés postraumático, ansiedad u otro tipo de desordenes psicológicos.

2.5.1 Caracterización:

Cuadro 2. Cobertura a Diciembre del 2007 Sector Oficial y no Oficial

ZONA	ALUMNOS
Urbana	30.400
Rural	26.723
Total General	57.123

Fuente: Diagnostico Plan de Desarrollo 2008-2011

- Matricula: Matricula Neta 30.981; Matricula Bruta 53.945; Matriculas gratis 100% para los 53.087 alumnos en el sector oficial.
- Población en edad escolar: 48.953

Cuadro 3. Sector No Oficial

ZONA	ALUMNOS
Urbana	1.552
Rural	368
Total General	1.920

Fuente: Diagnostico Plan de Desarrollo 2008-2011

Cuadro 4. Estudiantes Matriculados no Convencionales

METODOLOGIA	ALUMNOS
Escuela Nueva	1.593
CAFAM	3.628
Etnoeducación Indígena AWA	2.946
Aceleración del aprendizaje	76
Total	8.243

Fuente: Diagnostico Plan de Desarrollo 2008-2011

Planta de Personal Docente:

Cuadro 5. Distribución de Personal en Instituciones a Diciembre de 2007

ZONA	PROPIEDAD	PROVISIONAL	OTROS	TOTAL
URBANA	811	289	15	1.115
RURAL	1.055	9711	13	2.047

Fuente: Diagnostico Plan de Desarrollo 2008-2011

Analfabetismo: Terminada la primera fase de alfabetización con el programa CAFAM, a 3628 adultos beneficiados.

Cuadro 6. Indicadores de Educación Comparativos % Población Censada de 3 años y mas por nivel educativo

Municipio	Analf>15	Preescolar	Basic Prima	Básese	MeAcaClas	MedTec n	Nor mal	Sup e y Post	Ningun a
Tumaco	19.2	4.6	43.5	17.6	8.7	2.5	0.5	0.5	18.0
Nariño	9.4	3.8	50.7	13.19	9.7	2.47	0.31	6.68	13.4
Colombi a	6.7	4.52	37.17	19.2	12.79	3.92	0.23	11.90	10.45

Fuente: Dane: Censo 2005

El 43.5 de la población residente en Tumaco ha alcanzado el nivel de básica primaria y el 26.1% básica secundaria, el 2.5 media técnica o profesional y el 0.5% ha realizado estudios de especialización, maestría o doctorado. La población residente sin ningún nivel educativo es del 18%.

Tasa de analfabetismo: 19.2 %(población de 160.000 habitantes): La relación computador por alumno: por un computador hay 71 alumnos. Existen en los centros educativos alrededor de 700 computadores, con lo cual el 14% de los alumnos tienen acceso a computadores en el aula de clase.

Cuadro 7. Tasa de Deserción

NIVEL	PREESCOLAR	PRIMARIA	SECUNDARIA	MEDIA
Deserción	8%	8%	7%	3%

Fuente: Dane: Censo 2005

2.5.2 Indicadores de Calidad Educativa. Existen algunos factores que determinan los niveles de calidad educativa en el distrito dentro de los cuales tenemos:

- ✓ Los recursos materiales disponibles: aulas de clase, biblioteca, laboratorios, patio, instalaciones deportivas, mobiliario, recursos educativos entre otros.
- ✓ Los recursos humanos: nivel científico y didáctico del profesorado, experiencia y actitudes del personal en general, capacidad de trabajar en equipo, relaciones alumnos-profesor, tiempo de dedicación. Los servicios y las actuaciones que realizan las personas son los que determinan la calidad de toda organización. En este sentido es muy importante su participación y compromiso.
- ✓ La dirección y gestión administrativa y académica del centro: labor directiva, organización, funcionamiento de los servicios, relaciones humanas, coordinación y control.
- ✓ Aspectos pedagógicos: PEI (proyecto educativo institucional), evaluación inicial de los alumnos, adecuación de los objetivos y los contenidos, tratamiento de la diversidad, metodología didáctica, utilización de los recursos educativos, evaluación, tutorías, logro de los objetivos previstos entre otros.

2.5.3 Dotación Institucional:

- ✓ Conectividad a Internet en las instituciones educativas: 18 sedes de las instituciones educativas en la zona urbana y algunas en la zona rural, representando un 75% correspondiente a la zona urbana se encuentran con conectividad.
- ✓ Existe la Unidad Administrativa y Financiera, con cuatro (4) funcionarios.
- ✓ Sistema de Información: la SEM se acoge al programa de modernización por parte del MEN, y apporto cerca de 75.110.208 para el fortalecimiento

institucional y adquisición de equipos y software a la medida para la gestión del recurso humano y financiero. 27 equipos de computo en SEM, Internet satelital, aplicaciones WEB con el MEN para atención al usuario y reporte de información.

- ✓ Existe desde el 2005 el Banco de oferentes para la atención de niños, niñas y jóvenes entre 5 a 21 años de edad, y de bienestar social.
- ✓ A partir del 01 de abril del 2005 el Departamento hizo entrega de la oficina de escalafón al municipio de Tumaco, a partir de julio del 2005 se hizo apertura, atención de los docentes interesados en solicitar ascenso. El 01 de octubre del 2006 inicia actividades la oficina de escalafón docente de la secretaria de educación municipal.
- ✓ En la vigencia 2006-2007 se atendieron 3.616 niños atendidos en el año inmediatamente anterior, para el año 2008 en Tumaco por primera vez se podrá atender niños de 3 y 4 años de edad, en la actualidad se les prestara el servicio a 2770 niños.

2.5.4 Equipamientos de Educación. En la actualidad no se cuenta con un Plan Maestro de Educación que además de incluir la información recopilada en el proceso de saneamiento contable, deberá, entre otros aspectos, contener un estudio de riesgos, análisis de oferta y demanda, requerimientos de etnoeducación, condiciones sanitarias y priorización general de inversiones. Igualmente deberá tener en cuenta la demanda producto de la organización del Nuevo Tumaco y el Pueblo de Frontera, la ubicación de equipamientos de educación debe ser priorizada en estos dos lugares y en los pueblos que en zona rural se fijen como centros poblados estratégicos.

No se ha priorizado la estructuración de la Ciudadela Centro Etnoeducativo Agroindustrial en el sector de la Institución Educativa Candelillas del Mira, donde se trasladará igualmente el Instituto Técnico Industrial. En esta Ciudadela Educativa construida con arquitectura local, se recibirán como Bachilleres agroindustriales los jóvenes de las Étnias raizales de Tumaco para, posteriormente, ser emprendedores de sus propias microempresas asociativas que le darán valor agregado a los productos del sector agropecuario y pesquero.

2.5.5 Gatos en Educación. Para la vigencia 2006 en el municipio de San Andrés de Tumaco se tenía presupuestado invertir en calidad educativa 5.502.524.249 pesos, dentro de los cuales se hizo un cumplimiento del 99%. La cual comprende convenios interinstitucionales, dotaciones (mobiliarios, textos, biblioteca, material didáctico, equipos, etc.); construcción, reparación y mantenimiento planteles educativos; arrendamientos, servicios públicos, y otros gastos generales.

3. ASPECTOS GENERALES DE LA EDUCACIÓN EN EL DISTRITO DE SAN ANDRÉS DE TUMACO

3.1 INSTITUCIONES Y CENTROS EDUCATIVOS URBANOS Y RURALES

Como se observa en la figura No 1, el mayor porcentaje de instituciones educativas se concentra en la zona rural con un 80% a las cuales pertenecen 191 sedes educativas que representan el 83% de los establecimiento educativos del distrito.

Figura 1. Instituciones Educativas Oficiales

Fuente. Este estudio

Figura 2. Sedes Educativas Oficiales

Fuente. Este estudio

Por su parte, el sector privado en el campo educativo también hace presencia tanto en la zona rural como urbana con 4 y 9 sedes educativas respectivamente.

3.2 EDUCACIÓN CONTRATADA EN EL DISTRITO DE TUMACO

La educación contratada es un mecanismo que permite la ampliación de cobertura educativa para atender población vulnerable a través de la contratación de la prestación del servicio educativo propiciando el mejoramiento de la calidad y eficiencia para asegurar mayor equidad social.

Esta política educativa desarrollada por su agente rector el Ministerio de Educación Nacional, es financiada con recursos adicionales, orientado a facilitar el acceso a la educación formal de niños y jóvenes que ha permanecido excluidos del sistema educativo. Prioritariamente, a través del Banco de Oferentes cuatro segmentos de la población: víctimas del conflicto armado, indígenas, discapacitados y poblaciones de las áreas rurales dispersas.

Durante el periodo 2007 - 2008, la administración distrital contrato con las siguientes instituciones los servicios educativos, a través del banco de oferentes.

Cuadro 8. Educación Contratada Periodo 2007 - 2008

CONTRATACIÓN SERVICIOS EDUCATIVOS 2007 - 2008	
OFERENTE	NUMERO ESTUDIANTES
DIOCESIS DE TUMACO	772
RECOMPAS	1220
UNION TEMPORAL AMIGOS DE LA PAZ	1245
RAFAEL POMBO	92
GIMNASIO MODERNO PIO XII	100
COORPORACIÓN SUEÑOS DEL PACIFICO	297
TOTAL	3726

Fuente. Este estudio

3.3 SERVICIOS EDUCATIVOS EN EL DISTRITO DE TUMACO

El municipio de Tumaco presta el servicio educativo a través de 13 sedes o instituciones educativas de carácter oficial en la zona urbana, 4 instituciones privadas adscritas a la secretaria de educación y alrededor de 73 instituciones y centros educativos en la zona rural. Los cuales prestan los servicios de pre-escolar a 4849 alumnos, básica primaria 30389 estudiantes, básica secundaria y media vocacional 12903 alumnos; además de la educación por ciclos para adultos prestando este servicio a unos 2932 mayores.

3.3.1 Cobertura. Tumaco presta el servicio educativo a 28.335 alumnos pertenecientes a instituciones oficiales, 1.741 estudiantes de colegios privados la zona rural, viene prestando el servicio a 22.738 alumnos para un total de 52.814 estudiantes en todo el municipio.

En el municipio el 95% de la educación es oficial. El municipio de Tumaco cuenta en la actualidad con aproximadamente 1.948 docentes. La relación alumno -

docente corresponde alrededor de 25 alumnos por docente. Nivel preescolar: 4.849 estudiantes y 86 docentes. Nivel primario: 30.389 estudiantes y 1.095 docentes. Nivel secundario y media vocacional: 12.903 estudiantes y 565 docentes. Educación por ciclos para adultos: 2.932 y 82 docentes

3.3.2 Matricula por Niveles:

Cuadro 9. Estudiantes Nivel Preescolar

PREESCOLOAR	ESTUDIANTES
Pre- kinder	22
Kinder	267
Transición	2168

Fuente. Este estudio

El nivel preescolar en el casco urbano está conformado por 2.457 alumnos y 76 docentes. Relación docente-alumno 32

Cuadro 10. Estudiantes Básica Primaria

PRIMARIA	ESTUDIANTES
Primero	3661
Segundo	3050
Tercero	2659
Cuarto	2505
Quinto	2309

Fuente. Este estudio

14.184 alumnos cursan el nivel primario en Tumaco y 442 docentes. Relación docente-alumno 32

Cuadro 11. Estudiantes Básica Secundaria y Media Vocacional

BASICA SECUNDARIA Y MEDIA	ESTUDIANTES
Sexto	2313
Séptimo	1871
Octavo	1548
Noveno	1340
Decimo	1101
Once	922

Fuente. Este estudio

9.095 estudiantes cursan el nivel de básica y media vocacional, los cuales cuentan con 400 docentes. Relación docente-alumno 23.

Cuadro 12. Educación por Ciclos para Adultos

EDUCACION ADULTOS	ESTUDIANTES
Ciclo 1	165
Ciclo 2	408
Ciclo 3	635
Ciclo 4	646
Ciclo 5	745

Fuente. Este estudio

La educación por ciclos impartida a los adultos corresponde a 2.599 alumnos y 72 docentes en total. Relación docente-alumno 36

Cuadro 13. Colegios Privados del Casco Urbano

COLEGIOS PRIVADOS	ESTUDIANTES
PRE-ESCOLAR	320
BASICA PRIMARIA	1285
BASICA Y MEDIA VOCACIONAL	136

Fuente. Este estudio

Existen 4 colegios privados inscritos en la secretaria de educación en el casco urbano de Tumaco los cuales prestan el servicio de básica y media vocacional a 1.741 estudiantes. En la actualidad se han creado otros planteles educativos privados adscritos a programas como Cafam y Banco de oferentes cuya finalidad es cubrir a los 4 tipos de población vulnerables que se presentan en el municipio como (desplazados, rural dispersa, discapacitados y marginados).

3.3.3 Relación Alumno – Docente:

Cuadro 14. Relación Alumno – Docente por zonas 2007

ZONA	PREESCOLAR	BASICA PRIMARIA	BASICA SECUNDARIA Y MEDIA	EDUCACIÓN POR CICLOS
URBANA	32	32	23	23
RURAL	239	25	23	33

Fuente. Este estudio

Como se puede observar en el anterior grafico existe un gran hacinamiento en el nivel preescolar de alumnos relación docentes debido, a la falta de profesores que cubran estas plazas, a pesar de que se trabajan ambas jornadas no se dan abastos los pocos profesores que se envían a esta zona.

4. EDUCACIÓN BASE DEL CRECIMIENTO EN SAN ANDRES DE TUMACO

4.1 CLIMA ORGANIZACIONAL Y METODOLOGIA

Como se puede apreciar en la siguiente tabla y considerando aspectos claves dentro del diario desarrollo de las relaciones docente-alumno el análisis de los resultados pudo demostrar que un 50.14% de los docentes acompaña las evaluaciones con recomendaciones formativas según los estudiantes y tan solo un 50.43% demuestran sentido de pertenencia con las instituciones donde laboran. Esto trae de mano el tema de la cultura de cada sociedad siendo el mecanismos dinamizador e integrador de todos sus miembros dando afinidad y consistencia a los grupos humanos, que al concientizarlo, lo preservan, desarrollan y promueven, educando a las nuevas generaciones que se capacitan para asimilar sus formas de vida y se integren a un grupo, aceptando, asumiendo y promoviendo, a su vez esa cultura. Así las cosas la sociedad es por tanto, la que determina las pautas de acción de la educación, que a su vez forma a las personas capaces de integrarse a la sociedad brindándole las posibilidades de realización personal, social y profesional.

Cuadro 15. Clima organizacional y metodología

Interrogante	SI	%
¿Sus docentes lo tratan con equidad y respeto?	286	82,90
¿Asumen sus docentes un comportamiento ético de acuerdo con su investidura?	211	61,16
¿Profundizan sobre temas de importancia académica y promueven espacios de discusión?	297	86,09
¿Sus docentes demuestran sentido de pertenencia por la institución?	174	50,43
¿Sus docentes se muestran receptivos a las críticas y sugerencias planteadas por los estudiantes?	199	57,68
¿Realiza evaluaciones coherentes con los contenidos, actividades y metodologías desarrolladas?	275	79,71
¿Realizan evaluaciones permanentes?	242	70,14
¿Son objetivos en las evaluaciones?	281	81,45
¿Acompaña las evaluaciones con recomendaciones formativas?	173	50,14
¿Realizan un adecuado uso de los materiales didácticos?	222	64,35
¿Utilizan estrategias didácticas que faciliten la apropiación de conocimientos (estudios de casos, aprendizaje colaborativo, formación por proyectos, simulaciones, juegos de roles, etc.)?	217	62,90
¿Son dinámicos y creativos en el desarrollo de sus clases?	233	67,54
¿Generan interés y motivación por los temas orientados?	282	81,74
¿Promueven la participación activa de los estudiantes?	296	85,80
¿Promueven la formación de valores?	211	61,16
¿Promueven el autoaprendizaje?	195	56,52
¿Propician el aprendizaje colaborativo?	207	60,00

Fuente. Este estudio

Cuadro 16. Fomento al espíritu investigativo

Interrogante	SI	%
¿Fomentan el debate y la crítica académica como parte integral del desarrollo de las clases?	256	74,20
¿Tienen en cuenta y valoran los saberes previos y opiniones de los estudiantes?	237	68,70
¿Incentivan y asesoran a los estudiantes en el análisis crítico de diversas fuentes de información (artículos, textos, internet)?	293	84,93
¿Contextualizan los contenidos de las diferentes áreas con las características del medio social, científico, académico, económico, social, cultural, etc.?	284	82,32
DOCENTES	SI	%
¿Para el desarrollo de sus clases utiliza los cuatro ejes fundamentales del aprendizaje?	207	72,63
¿Se actualiza periódicamente para orientar de mejor manera el aprendizaje?	197	69,12
¿Integra usted el conocimiento de la siguiente manera? Saber, Saber Hacer y Ser.	222	77,89
¿La institución a la cual pertenece le brinda las condiciones técnicas y tecnológicas para el buen desarrollo de sus clases?	191	67,02

Fuente. Este estudio

Figura 3. Nivel Educativo de Docentes

Fuente. Este estudio

Figura 4. Número de Horas de Preparación de Clases

Fuente. Este estudio

Figura 5. Número de Horas de Formación

Fuente. Este estudio

En cuanto a la calidad de la educación quedó entendido durante el levantamiento de la información con los docentes que es el conjunto de propiedades inherentes al proceso formativo de las personas que se determinan a partir de las necesidades sociales y con el compromiso de todos los que se integran y asocian al mismo, buscando un aprendizaje transformador que permita a los sujetos que en él intervienen crear, recrear, producir y aportar de forma consciente, equilibrada y eficiente los conocimientos, valores y capacidades. La calidad sin embargo encuentra importantes obstáculos que aparecen en relación con factores de tipo económico, cultural y político, entre los que podemos señalar:

- ✓ El proceso formativo no se relaciona con las características económicas, sociales y culturales del medio.
- ✓ Problemas materiales para el desarrollo del proceso formativo.
- ✓ Falta de conciencia política del significado social de la educación.
- ✓ No existen sistemas en la evaluación de los resultados en busca de la calidad.
- ✓ Modelos pedagógicos tradicionales academicistas y memorísticos.
- ✓ Disminución del tiempo destinado a la atención educativa del sujeto.
- ✓ Falta de idoneidad de los docentes.

4.3 POLÍTICAS PÚBLICAS Y CRECIMIENTO

Señalamos la voluntad política de para promover, diseñar y llevar a la práctica estrategias educativas que se conviertan en motores del desarrollo económico y social y que salvaguarden el patrimonio cultural común, como parte de la lucha contra la pobreza.

Las transformaciones educativas deben ser políticas de Estado, ejecutadas a largo plazo, por encima de las coyunturas y con la mayor participación de todos los sectores políticos y sociales. Deben implicar metas nacionales de manera que su continuidad programática y financiera esté garantizada. Deben procurar acuerdos y consensos que den bases de sustentación a los cambios que se realicen.

El Estado, por sí sólo, no podrá responder a esos desafíos. Por eso es indispensable que los programas de modernización de la educación en Tumaco comprometan a todos los actores sociales, distinguiendo entre ellos, particularmente, a la familia y la empresa.

5. PROPUESTAS EDUCATIVAS PERTINENTES AL DISTRITO DE SAN ANDRÉS DE TUMACO

El proceso educativo de nuestro país pareciera que no otorga en la actualidad una adecuada capacitación ocupacional, especialmente en ciertas áreas, en términos generales se percibe que hay una necesidad de complementar, perfeccionar y especializar la capacitación ocupacional otorgada por el mismo, ya que se presentan desajustes significativos entre el grado, modalidad y número de egresados que se forman en las instituciones educativas formales y las necesidades y demandas de la estructura ocupacional en la actualidad surgen incesantemente nuevas ocupaciones y las tradicionales se ven impelidas a adaptarse a los nuevos tiempos o a desaparecer.

La educación, fundamentalmente desde la escuela, ofrece repuestas a los desafíos, a los problemas e incertidumbres que la humanidad tiene en esta encrucijada de su historia. La educación debe dar una respuesta sensata a la globalización. Conocemos la situación de la familia, primera educadora del niño, llena de ausencias, falta de tiempo, por el intenso trabajo, con frecuentes quiebres afectivos que afectan a la unidad del matrimonio. Sabemos lo que los medios de comunicación, en especial la televisión, ofrecen como menú cultural. Padecemos las tímidas y débiles propuestas educativas que proceden del estado, tantas veces condicionada por ideologías o intereses partidarios o por presiones particulares. Conviene preguntarse ¿Quién asumirá la educación del siglo XXI quien afrontara el desarrollo y el progreso de la nación? La grandeza de un país está fundamentada en la calidad deductiva de sus hijos y en el comportamiento ético de gobernantes y gobernados.

La educación del distrito de Tumaco necesita reavivar el interés tanto del educando como del educador; una nueva pedagogía con una clara cercanía al niño es decir la existencia de espacio de tiempo y modos para escucharlos, contenidos curriculares que aseguren lo esencial de cada año, bien implantados, nuevos métodos, olvidar el aprendizaje de memoria. Educación con sabor pedagógico es la educación de los buenos modales, del respeto.

5.1 LA EDUCACIÓN EN EL MUNICIPIO DE TUMACO DEBE SER, AUDAZ Y SIN MIEDOS

- ✓ Una reforma educativa en profundidad.
- ✓ Una educación que mire alto en las exigencias académicas, pues quien mira alto, ve lejos. Esto es válido para los docentes y para los alumnos.

- ✓ Una educación unida a las grandes políticas y proyectos municipales no condicionada al partidismo.
- ✓ Una educación para el futuro dedicando tiempos medios para la formación docente.
- ✓ Una educación generosa y puntual en las remuneraciones docentes.
- ✓ Una educación sin miedo a la competencia; al contrario promover cualquier iniciativa superadora, venga de la nación, del departamento, de la escuela pública o de la gestión privada.
- ✓ Participación activa tanto de alumnos como de docentes en la realización del PEI quizás puedan darse otras reformulaciones y crearse otros mecanismos sin embargo, estas son unas de las estrategias más decisivas para la abolición de la educación problema que poseemos.

Para esto en primer lugar se debería revalorizar el papel de la cultura general, subir el nivel medio de educación de la población y **hacer que la educación básica llegue a toda la población**. Esto permitiría que los ciudadanos puedan comprender, crear y adquirir a lo largo de su vida nuevas competencias. Así mismo con esta educación básica se trataría de crear ciudadanos capaces de asimilar innovaciones de tipo tecnológico y cambios económicos, sociales, culturales y de hábitos en general, que continuarán dándose, pero también ciudadanos responsables, democráticos y con capacidad crítica.

Y se ha de reforzar la importancia de potenciar la formación básica puesto que entre otras cosas incidirá en:

La prevención de enfermedades y la reducción de la mortalidad, sobre todo la mortalidad infantil (algunos estudios demuestran que por cada año adicional de educación recibida por una mujer se reduce las posibilidades de muerte prematura de su hijo en un 8% aproximadamente).

Multiplicación del crecimiento puesto que la población puede utilizar tecnologías más sofisticadas y aumentar los niveles de productividad (Un estudio del Banco Mundial en 13 países demuestra que cada año adicional de educación primaria incrementa en un 2% los ingresos agrícolas). No es una vía directa a la riqueza pero sí a un mayor crecimiento sostenido y más equitativo.

El incremento de la equidad puesto que permite a los sectores de población más pobre participar en los procesos de distribución del crecimiento y beneficiarse de nuevas oportunidades. Generalmente los momentos de crecimiento económico aumentan las diferencias sociales cuanto mayor es el grado de analfabetismo.

Fomenta la democracia en tanto que los ciudadanos pueden acceder a más información y más elementos de análisis, pueden conocer mejor sus derechos y pueden participar de forma más autónoma. Niveles mayores de educación permiten mayores controles y demandas políticas y económicas como ampliación del derecho al voto, derechos sindicales, abolición de trabajo infantil, libertad de expresión, etc. El sistema educativo sirve a la democracia en la medida en que se hace efectivo el derecho real a la educación básica y el ciudadano está en condiciones de poder participar con dignidad y equidad. (Gimeno Sacristán, 1998).

Permite construir la estructura sobre la que se desarrollaran las habilidades básicas que con posterioridad permitirán niveles superiores de aprendizaje y de capacitación específica. Las habilidades básicas estarían dirigidas a la expresión oral y escrita, a la resolución de problemas, la capacidad de pensar (capacidad de abstraer, decidir y aprender de la experiencia). Junto a estas también podríamos considerar como básicas las habilidades sociales y interpersonales (trabajo en grupo, comunicar ideas, liderar, organizar, etc.), habilidades de comunicación (identificar, adquirir y evaluar información y comunicarla) y de habilidades recursivas (utilización de medios de comunicación y tecnologías más usuales, aprovechar recursos sociales, etc.) (Gallart, M.A., 1998).

5.2 LIMITANTES DEL DESARROLLO SOCIAL EN EL DISTRITO DE SAN ANDRÉS DE TUMACO

a. Debilidades

- Falta de colegios técnicos y universidades
- Falta de infraestructura y dotación adecuada
- Falta de compromiso y responsabilidad de docentes y administradores

b. Amenazas

- Ley 715
- Acto legislativo 012,

Potencialidades para el desarrollo social.

c. Fortalezas

- La Cátedra afro colombiana,
- Capital humano capacitado en la educación básica.

d. Oportunidades

-Las universidades que quieren hacer presencia en la región Nariño

Las principales debilidades del sector educativo: Corrupción, Deficiente desarrollo institucional, falta de compromiso de la comunidad educativa, falta de coordinación entre la formación académica y la cultura ciudadana, currículos inadecuados etc. Son los factores intrínsecos a la cultura y conciencia de la comunidad en general y el capital humano los determinantes en cuanto al interés e importancia que se le da a la educación como pilar de desarrollo para la subregión. Estos factores permiten la inoperancia del estado en el cumplimiento de sus funciones, especialmente en la solución del déficit de infraestructuras tan marcadas a nivel de la educación básica secundaria. La relación docente alumno así lo podría corroborar en municipios como la Tola, Magüí Payan Francisco Pizarro, Santa Bárbara y Mosquera, donde los indicadores son menores de 18 alumnos por profesor.

5.3 REFORMAS UNIVERSITARIAS

Sin lugar a dudas todos los países en vía de desarrollo experimentan la conmoción que crea el “problema universitario”. Es el lugar en donde se manifiesta con mayor nitidez, la rebelión contra el orden social existente; rebelión que abarca dos frentes por un lado, la estructura misma de la universidad, que ya no cumple con las funciones sociales que debía cumplir en la moderna sociedad desarrollada, y, por el otro, la estructura misma de la sociedad, que no satisface mas las expectativas de grandes sectores sociales que se encuentran marginados de los beneficios que ofrecen la imposición y difusión de la cultura científica y tecnológica. La escalada de violencia que se manifiesta en todas las sociedades y que, en gran parte, esta movilizada por el movimiento estudiantil, es solo una manifestación de este conflicto entre sectores “residuales” que detentan el poder y sectores “emergentes” que aspiran a controlarlo. La universidad, como institución educativa del mas alto nivel, por las funciones que cumple de capacitación profesional, de investigación científica y de extensión cultural, no puede ser solo el reflejo de una “situación social” sino y fundamentalmente el agente movilizador de la transformación de esas estructuras sociales.

No es una novedad decir, que en el momento presente, las estructuras universitarias deben ser reformadas. Por eso, la reforma universitaria constituye el tema más urgente y debería ser prioritario en nuestra realidad nacional, y no va a ser ni planteada correctamente ni conocido realmente si no se cambia la mentalidad y se utiliza la imaginación. Ya no se trata de hacer retoques y reformas parciales, no se trata de discutir los valores universitarios, se trata, fundamentalmente, de repensar esta institución educativa, en su misma raíz, partiendo de las funciones que debe cumplir en una sociedad tecnificada y frente a un proceso de desarrollo de una cultura muy determinada. Aquí no caben

vacilaciones si se desea “crear” una sociedad mas justa ordenada sobre la base de una igualdad de oportunidades para todos y de una estratificación social fundada sobre la capacitación forma y profesional adquirida por el esfuerzo individual.

5.3.1 Funciones que debe cumplir la nueva universidad:

- ✓ Función docente, es decir, enseñar y aprender; en este sentido, la universidad no escapa a las funciones que cumple todo el sistema educativo; la diferencia se da, únicamente, en el nivel de ese aprendizaje. Sin embargo, como objetivo específico de este nivel, la universidad deber ser profesional y académica, es decir debe proveer a la sociedad de profesionales capacitados, en cantidad, variedad y calidad adecuadas.
- ✓ Función de investigación, es decir, el conocimiento, explicación y previsión de la realidad; en este sentido, si bien esta función en la sociedad moderna no es exclusiva de la universidad, constituye una función básica y decisoria de ella si se pretende participar del proceso de imposición y difusión de la cultura científica y tecnológica y, con ello lograr una verdadera “independencia” cultural.
- ✓ Extensión cultural, esta función se puede actualizar a través de los siguientes mecanismos: en primer lugar, a través de la “divulgación” de los conocimientos por cualquier medio (el libro, la revista, los medios de comunicación, las conferencias, cursos extensivos etc.). e n segundo lugar a través del asesoramiento técnico y científico para todos los sectores, institucionales, organizaciones y grupos que reclamen, dado el nivel de capacitación de su personal; en tercer lugar, a través de la actualización profesional para sus egresados, dado que el desarrollo de la cultura científica y tecnológica es tan rápido, que los egresados universitarios quedan, en poco tiempo, muy retrasados con respecto a sus conocimientos, en cuarto lugar, a través de la capacitación del personal docente de los otros niveles de enseñanza a fin de poder reclutar a los futuros alumnos universitarios con la formación mínima e indispensable para que su aprovechamiento sea optimo.

6. CONCLUSIONES

La educación es un importante agente de cambio social y promotora de desarrollo, cada sociedad, especialmente la Tumaqueña está abocada a asumir una actitud prospectiva con respecto a su sistema educativo, condicionando a través de ella el bienestar social y la preparación ideológica para asimilar los cambios y buscar nuevas alternativas que conduzcan a un nuevo modelo social en correspondencia con el desarrollo socioeconómico de la humanidad que tribute a un desarrollo humano sostenible.

La forma en que la educación institucionalizada participa en la determinación de una dinámica integral del desarrollo socioeconómico, parte de la generación de los recursos e insumos que este proceso requiere, específicamente a través de la formación de capital humano y social, lo cual genera competitividad, mejor productividad, una suma integrada de beneficios sociales y públicos, mejor convivencia social, mayor y eficiente participación ciudadana en el diseño de políticas públicas y por lo tanto gobernabilidad, entre otros aspectos.

Teniendo en cuenta las anteriores consideraciones y especialmente las actuales condiciones del distrito de San Andrés de Tumaco a continuación se presentan las principales realidades identificadas en la población de la zona: El proceso formativo no se relaciona con las características económicas, sociales y culturales del medio. Problemas materiales para el desarrollo del proceso formativo; no existen sistemas en la evaluación de los resultados en busca de la calidad, modelos pedagógicos tradicionales academicistas y memorísticos, falta de idoneidad de los docentes.

La educación desde la escuela tiene un papel preponderante y decisivo. Es brújula segura que lleva a buen puerto. Es el espacio adecuado en el que nuestros niños crecerán como personas integras e integradoras. Con la educación, y solo con ella, llegaremos a generar en el hombre de hoy signos concretos de esperanza

Hoy, si tienes, eres; si consumes, existes; si tienes puños, vales; si empleas un léxico fuerte, eres “capo” y pisas bien. Si no, fuiste, eres un pobre niño al alcance del desprecio, de la patada o de la broma pesada del que pisa fuerte hay que reducir a nada el signo de superioridad “el niño aprende mas por lo que ve que por lo que oye... si nos damos cuenta es mucho mas lo que nos une que lo que nos separa.”

Por lo antes señalado la educación en cualquier sociedad requiere de mayor atención pues constituye factor determinante y dinamizador de prosperidad socioeconómica y de un desarrollo humano más coherente que permite ampliar las opciones humanas.

7. RECOMENDACIONES

Hacer de la educación un verdadero instrumento de desarrollo y transformación no es tarea fácil para los gobiernos tanto a nivel nacional como local, y por ello es urgente concertar las reformas que sean necesarias para darle a la educación colombiana la dinámica y contextualización que exige una sociedad altamente competitiva y globalizada, si de verdad el país quiere redireccionar su marcha hacia el milenio que apenas se inicia.

Es preciso garantizar la expansión de la educación inicial. Se debe asegurar una educación básica de calidad para todos, que incluya, al menos, un año de preescolar, y que asegure la capacidad de asimilar los continuos cambios, asumir la innovación como una constante, incrementar las posibilidades de formular y resolver problemas y desarrollar la responsabilidad de cada uno frente a sí mismo y a su sociedad. Sólo una educación básica de calidad puede aportar valores individuales y sociales significativos y ser el sustento de posteriores aprendizajes que permitan construir una cultura del trabajo, el acceso a perfiles laborales amplios y la preparación para el puesto de trabajo.

Es necesario potenciar las posibilidades de acceso a la educación secundaria, así como su calidad, incrementando la proporción de los conocimientos científicos y tecnológicos básicos, fomentar la cultura de la responsabilidad y la tolerancia, imprimir un carácter polivalente a la formación y abrir la oportunidad para el acceso, tanto al mundo del trabajo productivo como a la educación superior.

La expansión y diversificación de la educación superior, impone al sistema universitario la búsqueda y definición de una identidad que lo comprometa con la sociedad y el sistema productivo y le permita perfeccionar su papel en el futuro, tanto en lo que respecta a la formación de personal de alto nivel como a la índole de sus contribuciones a la investigación científico-tecnológica.

La educación debe entenderse como un proceso continuo y abarcador, que se extiende a lo largo de toda la vida de la persona y que adopta modalidades formales -desde el nivel inicial hasta la universidad-, así como no formales e informales, donde se incorpora a niños, jóvenes y adultos.

Es urgente, también, modernizar la administración de los sistemas educativos en sus distintos niveles y mejorar el desempeño técnico de los administradores y planificadores del sistema educativo, a fin de responder con eficiencia a los requerimientos actuales y de contar con capacidad para profundizar los procesos de desburocratización y descentralización.

Fortalecer la profesión docente es condición fundamental para poder producir las transformaciones que la educación requiere. Es urgente producir cambios en la formación de los docentes, renovando sus planes de estudio. Asegurar su perfeccionamiento y capacitación a través del conocimiento de necesidades, situaciones y problemas que se producen en el establecimiento y en el aula.

Mejorar sus condiciones básicas de trabajo, remuneración y seguridad, relacionando los incentivos con la calidad del desempeño. Estimular y posibilitar la colaboración de la comunidad científica, técnica y artística en los programas de formación.

La enseñanza-aprendizaje requiere métodos, técnicas e instrumentos para aprender a pensar, para aprender a aprender y a hacer. Entre estas herramientas cabe destacar a las nuevas tecnologías de la información, al tiempo que se deben fortalecer los programas educativos a través de los medios de comunicación, ampliando las posibilidades del aula escolar.

BIBLIOGRAFÍA

DATOS SECTORIALES: DANE, Banrepublica, Miniprotesion social, 2005

DNP, PIB 2001, Desempleo, Salud 2002, Educación 2003 (Datos nacionales 2002) analfabetismo 2001

INFORME VIABILIDAD FISCAL DEL MUNICIPIO DE TUMACO (NARIÑO)

LA DESCENTRALIZACIÓN Y EL DESARROLLO INSTITUCIONAL EN COLOMBIA, HOY (un análisis a la descentralización), Documento ESAP, 1997

LA EDUCACIÓN PROPÓSITO REGIONAL 1998 (Corpes de occidente)

LUCHA CONTRA EL ANALFABETISMO. En: (Diario del sur Tumaco), (mar –may 2007).

MENDEZ, Carlos E. Metodología diseño y desarrollo del proceso de investigación. 3 ed. México: Rosaristas, 2002. 180 p.

MINISTERIO DE EDUCACIÓN NACIONAL. República de Colombia. Perfil Del Sector Educativo Departamento De Nariño Municipios Certificados de Pasto y Tumaco Octubre, 2004 Departamento De Nariño – Sector Educación.

ORGANIZACIÓN DE ESTADOS IBEROAMERICANOS (OEI) Para la educación, la ciencia y la cultura. “La educación como factor de desarrollo (Documento de consulta* presentado a la V Conferencia Iberoamericana de Educación y que fue utilizado como base para la elaboración de la «*Declaración de Buenos Aires*»)”

PLAN DE DESARROLLO DEPARTAMENTO DE NARIÑO, 2005.

SECRETARIA DEPARTAMENTAL DE NARIÑO. 2003.

ANEXOS

Anexo A. Formato de encuesta aplicado a estudiantes del Distrito de San Andrés de Tumaco

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
PROGRAMA DE ECONOMÍA**

Objetivo: Establecer los lineamientos estratégicos para que la educación pueda contribuir sustancialmente al desarrollo socioeconómico de Tumaco, soportados en una educación para el trabajo y satisfacción de las necesidades propias del municipio.

DATOS GENERALES DE LA ENCUESTA

Nombre: _____

Barrio: _____ Estrato _____

Ocupación: _____

Sexo: M ___ F ___ Estado civil _____

I. CONTRIBUCIÓN AL CLIMA ORGANIZACIONAL

1.1 ¿Sus docentes lo tratan con equidad y respeto?

SI ___ NO ___

1.2 ¿Asumen sus docentes un comportamiento ético de acuerdo con su investidura?

SI ___ NO ___

1.3 ¿Profundizan sobre temas de importancia académica y promueven espacios de discusión?

SI ___ NO ___

1.4 ¿Sus docentes demuestran sentido de pertenencia por la institución?

SI ___ NO ___

1.5 ¿Sus docentes se muestran receptivos a las críticas y sugerencias planteadas por los estudiantes?

SI ___ NO ___

II. EVALUACIÓN APLICADA A LOS ESTUDIANTES

2.1 ¿Realiza evaluaciones coherentes con los contenidos, actividades y metodologías desarrolladas?

SI ____ NO ____

2.2 ¿Realizan evaluaciones permanentes?

SI ____ NO ____

2.3 ¿Son objetivos en las evaluaciones?

SI ____ NO ____

2.4 ¿Acompaña las evaluaciones con recomendaciones formativas?

SI ____ NO ____

III. METODOLOGÍA

3.1 ¿Realizan un adecuado uso de los materiales didácticos?

SI ____ NO ____

3.2 ¿Utilizan estrategias didácticas que faciliten la apropiación de conocimientos (estudios de casos, aprendizaje colaborativo, formación por proyectos, simulaciones, juegos de roles, etc.)?

SI ____ NO ____

3.3 ¿Son dinámicos y creativos en el desarrollo de sus clases?

SI ____ NO ____

3.4 ¿Generan interés y motivación por los temas orientados?

SI ____ NO ____

3.5 ¿Promueven la participación activa de los estudiantes?

SI ____ NO ____

3.6 ¿Promueven la formación de valores?

SI ____ NO ____

3.7 ¿Promueven el autoaprendizaje?

SI ____ NO ____

3.8 ¿Propician el aprendizaje colaborativo?

SI ____ NO ____

IV. FOMENTO DEL ESPIRITU INVESTIGATIVO

4.1 ¿Fomentan el debate y la crítica académica como parte integral del desarrollo de las clases?

SI _____ NO _____

4.2 ¿Tienen en cuenta y valoran los saberes previos y opiniones de los estudiantes?

SI _____ NO _____

4.3 ¿Incentivan y asesoran a los estudiantes en el análisis crítico de diversas fuentes de información (artículos, textos, internet)?

SI _____ NO _____

4.4 ¿Contextualizan los contenidos de las diferentes áreas con las características del medio social, científico, académico, económico, social, cultural, etc.?

SI _____ NO _____

Anexo B. Formato de encuesta aplicado a docentes del Distrito de San Andrés de Tumaco

**UNIVERSIDAD DE NARIÑO
FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
PROGRAMA DE ECONOMÍA**

Objetivo: Diagnosticar la situación actual de la ejecución de la educación en el distrito de Tumaco.

DATOS GENERALES DE LA ENCUESTA

Nombre: _____

Barrio: _____ Estrato _____

Ocupación: _____

Sexo: M ___ F ___ Estado civil _____

I. GENERALIDADES

1.1 ¿Qué nivel de educación tiene usted?

- a. Técnico _____
- b. Tecnólogo _____
- c. Profesional Universitario _____
- d. Especialista _____
- e. Otro _____
- f. ¿Cuál? _____

1.2 ¿Para el desarrollo de sus clases utiliza los cuatro ejes fundamentales del aprendizaje?

SI ___ NO ___

1.3 ¿Se actualiza periódicamente para orientar de mejor manera el aprendizaje?

SI ___ NO ___

1.4 ¿Integra usted el conocimiento de la siguiente manera? Saber, Saber Hacer y Ser.

SI ____ NO ____

1.5 ¿La institución a la cual pertenece le brinda las condiciones técnicas y tecnológicas para el buen desarrollo de sus clases?

SI ____ NO ____

1.6 ¿Cuántas horas dedica a preparar las acciones de formación que imparte?

De 1 a 2 _____

De 2,1 a 4 _____

Mayor a 4,1 _____

1.7 ¿Cuántas horas de formación directa imparte?

De 1 a 3 _____

De 3,1 a 6 _____

De 6,1 a 9 _____

Mayor a 9,1 _____

1.8 ¿Cómo cree usted que se puede incrementar el nivel de calidad de la educación en el Distrito?

Anexo C. Nivel Educativo de Docentes

Nivel Educativo	No.	%
Técnico	58	20,35
Tecnólogo	77	27,02
Profesional	92	32,28
Especialista	41	14,39
Otro	17	5,96
TOTAL	285	100

Anexo D. Número de Horas de Preparación de Clases

Horas	No.	%
1 a 2	109	38,25
2,1 a 4	99	34,74
Mayor a 4	77	27,02
TOTAL	285	100

Anexo E. Número de Horas de Formación

Horas	No.	%
1 a 3	76	26,67
3,1 a 6	122	42,81
6,1 a 9	75	26,32
Mayor a 9	12	4,21
TOTAL	285	100

Anexo F. CULTURA DE TUMACO

Tumaco cuenta con una gran variedad de platos típicos como son el pulsando de pescado, encocado de camarón, de jaiba, de pescado; seviches de concha de concha y camarón; arroz a la marinera; sudado de conejo, tapao de carne serrana, sudado de venado, atollado de jaiba, sopa de almeja, sancocho de bagre, entre otros.

Anexo G. ARTESANIAS DE TUMACO

Entre las artesanías más llamativas están los trabajos elaborados en orfebrería: filigranas en todos los estilos, anillos, pulseras, cadenas y otros. Es el oro más puro del país, las minas de barbacoas constituyen otro de los grandes atractivos para los visitantes. Su elaboración a mano le da el valor especial que la convierte en la más bella artesanía en oro que solo en la ciudad de Tumaco podría conseguir.

Anexo H. EL PUERTO PESQUERO

Con la solución al problema de la sedimentación al canal de acceso al puerto de Tumaco, este vuelve a ser una expectativa importante para los empresarios e industriales del sur del país, para la movilización rápida, segura y económica de sus cargas de importación y exportación.

Tumaco exporta hacia los mercados de Francia, varias toneladas de aceite de palma africana y el delicioso palmito, producto nutritivo bajo calorías y rico en fibra.

Anexo I. INSTITUCIONES EDUCATIVAS EN TUMACO

I.E FATIMA

I.E PANAMA

I.E LA COMBA

I.E. TERMINAL MARITIMO

Anexo J. NIÑOS DE LA ZONA RURAL

Anexo K. ESTUDIANTES DE PRIMARIA ZONA RURAL

Anexo L. "INSTALACIONES UNIVERSIDAD DE NARIÑO"

*"En nuestra avanzada modernidad el cambio,
Aunque parezca una paradoja,
Es lo único estable"*
Profesor W. Wittwer