
El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   195

El estudio del territorio en la enseñanza de las ciencias
sociales y la posibilidad de integración curricular
Raquel Pulgarín Silva

El presente texto hace parte de las reflexiones logradas en el marco del proyecto «El
estudio del territorio como estrategia de formación ambiental en áreas de vocación
turística del Oriente Antioqueño»1, proyecto que buscó fundamentar una estrategia
pedagógica que permita mejorar las propuestas de educación ambiental, desde los
proyectos de aula en la región, mediante el diálogo de las ciencias sociales y las
ciencias naturales que se brindan en el currículo escolar colombiano y donde la
geografía funge como disciplina que posibilita dicha integración.

Pretende dar cuenta de una innovación pedagógica en la enseñanza de la geogra-
fía desde la interdisciplina, donde el diálogo de las ciencias sociales es una condi-
ción y, el encuentro entre los docentes una necesidad, si se espera generar aprendi-
zaje significativo. Enseñar geografía en el contexto de las ciencias sociales, en la
educación básica y media, requiere del reconocimiento de enfoques de la geografía
como el ambiental y la geografía del turismo, los cuales en este caso, ofrecen apor-
tes importantes.

A través de la fundamentación teórica y metodológica se avanzó en el análisis e
interpretación de supuestos teóricos sobre el espacio geográfico, entendido este como
un espacio producido, objeto de conocimiento de la geografía, donde coexisten diver-
sidad de tendencias y enfoques que dan paso a conceptos como territorio, paisaje,
lugar, región, medio geográfico, geosistema, entre otros. Al respecto, autores como
(Santos, Tuan, Gurevich, Bozzano, Silveira, Graves, Comes), reconocen el carácter
integrador de la geografía como objeto de enseñanza; aportes que unidos a tendencias
pedagógicas contemporáneas, se constituyen en concepciones básicas de la propuesta
desarrollada en la investigación, desde los encuentros con los docentes.

El estudio de los territorios que conforman el oriente antioqueño, desde el reco-
nocimiento de los lugares identificados con potencial turístico en la región, permitió
a los docentes e investigadores, valorarlos como medios didácticos en la enseñanza
de la geografía y las ciencias sociales; medios que incentivan la motivación y dispo-
sición en los estudiantes para el aprendizaje.

1.	 Proyecto realizado con el apoyo del Comité de Investigaciones de la Universidad de Antioquia y la Cor-
poración Autónoma Regional Rionegro —Nare, CORNARE. (Colombia).

196   Documents	 Raquel Pulgarín Silva

1. El estudio del territorio, como una posibilidad de aprender con sentido la
geografía y las ciencias sociales

Pensar en nuevas estrategias didácticas en la enseñanza de la geografía es una tarea
constante entre los docentes de la educación básica, más ahora que antes, dada la
nueva organización del currículo por áreas de conocimiento, donde la geografía pasó
a ser una asignatura en el área de las ciencias sociales y a veces se la hace invisible.

En la educación Básica y Media colombiana, las ciencias sociales como área se
orientan desde los lineamientos curriculares establecidos por el MEN2, en ellos, «las
ciencias sociales se leen principalmente desde: historia, geografía, constitución
política y democracia», y en la educación Media además de las anteriores, las cien-
cias económicas, las ciencias políticas y la filosofía. Estos lineamientos se constitu-
yen en pautas para que los docentes del país encuentren y den mayor sentido a su
quehacer pedagógico, ofreciendo un enfoque abierto, flexible e integrado del cono-
cimiento de lo social, emanado de las diversas disciplinas sociales. Enfoque que
propicia un mayor acercamiento de la escuela a los problemas que afectan su entor-
no cercano, la nación y el planeta, posibilitando un mayor compromiso con el
mundo en que vivimos3.

Esta nueva organización, trae consigo el reto de modernizar los procesos de en-
señanza, es decir la necesidad de incluir diversos métodos, medios y formas de ense-
ñanza que dinamicen el aprendizaje. Es una invitación a considerar metodologías
activas que posibiliten formar al estudiante para la vida; a desarrollar en él las com-
petencias necesarias para habitar el mundo con sentido; a educarlo para el conoci-
miento del contexto local - municipal y con una mirada global del mundo en que vive.

Las propuestas didácticas que se vienen liderando en la enseñanza de las ciencias
sociales, exaltan la importancia de la fundamentación epistemológica y conceptual
de las disciplinas que conforman el área, lo cual permite no sólo el reconocimiento
de las disciplinas, sus objetos de conocimiento, los conceptos y contenidos claves de
cada una de ellas sino que proveen el acercamiento a los métodos y técnicas emplea-
das en la construcción teórica de estas. En este sentido, se cuenta con propuestas
desde la historia, el tiempo histórico, en particular, emerge como concepto integra-
dor y en menor número, experiencias donde la cultura se torna cohesionador de
aprendizaje de lo social.

Una propuesta, desde la enseñanza de la geografía, es la del estudio del territo-
rio, concepto, que emerge como componente integrador, no sólo de los contenidos
procedentes de las ciencias sociales sino de las ciencias naturales, los cuales son
objeto de enseñanza. En esta dirección se encuentran la propuesta de las cátedras
locales, impulsada por las administraciones educativas municipales y la cátedra

2.	 Ministerio de Educación Nacional, Serie lineamientos curriculares Ciencias Sociales, 2002, mayo, Minis-
terio de Educación Nacional, Bogotá, D.C., p, 12

3.	 Idem.

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   197

Antioquia en el caso de esta región colombiana, liderada por SEDUCA4. Y que
propende por la integración curricular y el desarrollo de competencias científicas y
por una formación integral de los estudiantes.

Estas propuestas se fundamentan en el reconocimiento histórico y epistemológi-
co de las disciplinas que conforman el área, en este caso de la geografía por su ca-
rácter interdisciplinario y, de manera especial en tendencias pedagógicas contempo-
ráneas como la enseñanza para la comprensión (Gadamer), la enseñanza basada en
problemas, la pedagogía de la pregunta (Freire), la investigación como base de la
enseñanza (Stenhouse), entre otras.

Al apostarle al conocimiento del territorio desde la educación formal, se busca
alcanzar la finalidad última de la educación: formar unos ciudadanos críticos, re-
flexivos, propositivos y transformadores de su realidad que desarrollen una nueva
cultura desde el sentido de pertenencia a su territorio. Propuesta educativa que va en
dirección a políticas públicas como la búsqueda de un ordenamiento territorial, el
mejoramiento de la calidad de la educación y en general la apuesta al desarrollo
territorial, donde la educación desempeña un papel muy importante. Desarrollo que,
Gutiérrez, A. (2008), identifica como «una estrategia de crecimiento y cambio es-
tructural que dinamiza y utiliza productivamente la potencialidad de los recursos
naturales, humanos y tecnológicos de los que dispone un ámbito territorial
concreto»5. La cual puede estimularse desde el fortalecimiento del proceso docente
de áreas como las ciencias sociales y, es ahí donde la enseñanza de la geografía
aporta visiones complementarias e integradoras desde un concepto, territorio. Con-
cepto que se constituye en componente integrador del proceso docente, cuando
desde él, se convocan múltiples acepciones o explicaciones procedentes de las dife-
rentes ciencias, las cuales se vuelven contenido escolar mediante la utilización de
diversidad de métodos, medios y formas de enseñanza.

Otro elemento que se torna interesante en la propuesta del estudio del territorio
como posibilidad de integración curricular, es el encuentro con saberes procedentes
de las ciencias naturales, en especial en el tema de la formación ambiental; el terri-
torio como objeto de enseñanza involucra el componente social de un espacio geo-
gráfico delimitado, además de los componentes biótico y abiótico. Como lo explica-
ra Santos, M. (2000), al definir el espacio geográfico, como

 [...] el conjunto indisoluble, solidario y también contradictorio, de sistemas de obje-
tos y sistemas de acciones, no considerados aisladamente, sino en el contexto único
en el que se realiza la historia.6

4.	 SEDUCA, es la secretaría de educación para la cultura de Antioquia, encargada de direccionar la educación
en 120 municipios, de los 125, en los que está organizado el territorio antioqueño. Los 5 restantes están a
cargo de sus respectivos municipios dado que tiene la certificación de calidad en su sistema educativo.

5.	 Gutiérrez, A. (2008). Planeación y capital social: sinergias para el desarrollo territorial. En: Planeación,
ambiente y territorio: actualidad, retos y perspectivas. Medellín, Imprenta Universidad de Antioquia. Pág,
71.

6.	 Milton Santos, La naturaleza del espacio. Técnica y tiempo. Razón y emoción, Barcelona, Ariel, 2000, p. 55.

198   Documents	 Raquel Pulgarín Silva

Es esa visión compleja del espacio geográfico, donde confluyen los diferentes
lenguajes de las ciencias, y donde la enseñanza de las ciencias sociales se torna
pertinente en la tarea de comprender el mundo real.

2. Caracterización socio-geográfica del área donde se realizó el estudio

La experiencia investigativa en la que se basan las reflexiones aquí ofrecidas, tienen
lugar en el oriente antioqueño, la cual es una de las nueve subregiones en las que se
divide el departamento de Antioquia7, esta, cuenta con una extensión territorial de
7021 kms², de los cuales, el 22.85% corresponde a pisos térmicos cálidos, el 34.8%
a pisos medios, el 40% a pisos fríos y el 2.35% a páramos; lo que le da un valor
importante en cuanto riqueza y diversidad de recursos naturales y a su alto potencial
turístico como subregión heterogénea relacionada con el Nordeste y el Magdalena
Medio.

Geográficamente es una región con gran presencia de la cordillera central andina,
que se extiende hasta la confluencia de los ríos Cauca y Nechí, asimismo, su hetero-
geneidad y diversidad paisajística está relacionada con la pluralidad de alturas que
se advierten desde los 150 m.s.n.m. cerca al Río Magdalena y los 3.300 m.s.n.m. en
el Cerro de las Palomas en el municipio de Sonsón, y con la irregular distribución
de la precipitación, la cual oscila entre los 800 mm/año en el cañón del Río Arma
(zona de bosque seco) y los 5.000 mm/año en el área del embalse Peñol - Guatapé,
considerado como uno de los sistemas hidrológicos más ricos de la región andina.
El relieve varía desde planicies tropicales, en limites con el magdalena medio, hasta
altiplanos fríos, pasando por largas y empinadas vertientes y siguiendo hasta cum-
bres muy frías en zonas de páramos»8.

Geopolíticamente y de acuerdo con los datos ofrecidos por CORNARE, el orien-
te antioqueño está conformado por 23 municipios, con un área aproximada de
827.600 hectáreas, correspondientes al 13% del departamento de Antioquia y el
0.7% de Colombia. Su territorio se encuentra zonificado en cinco porciones, de
acuerdo con algunas características geográficas y ambientales que se reconocen fá-
cilmente por su especificidad, las cuales pueden identificarse en el Mapa No. 1 de la
siguiente manera: el Altiplano o Valle de San Nicolás en color rosa; en naranja, la
zona o subregión de Bosques; con azul se encuentra la subregión Porce-Nus; la zona
de Páramo se reconoce por el color amarillo y la subregión de aguas, aparece en
verde.

7.	 Organización territorial establecida por la Ordenanza Nº 41 de noviembre 30 de 1.975, norma expedida
por la Asamblea departamental.

8.	 Corporación Autónoma Regional Rionegro-Nare —CORNARE- (2002). Perfil subregional del oriente
antioqueño. pag: 24.

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   199

Mapa Nº 1 del Oriente Antioqueño. Fuente: CORNARE, 2008.

Es una región con una alta biodiversidad ecosistémica, lo cual hace que se le
considere despensa agrícola del departamento y de zonas vecinas; es también un
ejemplo nacional en el manejo de asuntos medioambientales y además, posee un
gran potencial turístico.

Históricamente el Oriente antioqueño ha tenido un papel determinante en el de-
sarrollo del Departamento y del País, como lo expresa Cornare en su plan de gestión,
posicionándose como una zona estratégica. En ella se ubica buena parte del sistema
eléctrico y energético nacional, posee seis embalses y cinco centrales hidroeléctricas
(Playas, Guatapé, San Carlos, Jaguas y Calderas) que generan el 29% de la energía
nacional y el 73% del total departamental. Es un territorio donde se articula el siste-
ma vial nacional que conecta la capital de la República con las costas Atlántica y
Pacífica, el oriente y el occidente del país y, además, comunica dos de las ciudades
más importantes, Bogotá y Medellín.

Con respecto a dinámica poblacional en el oriente antioqueño, es esta una zona
que sea ha convertido en polo de desarrollo, por su cercanía al Valle de Aburrá,
espacio donde se ubica la ciudad de Medellín capital del departamento, de ahí que
ha crecido mucho el número de sus habitantes. Según el censo de 2005-2006, en la
región se ubican unos 650.000 habitantes, de los cuales el 58 % se ubica en la zona
urbana y el 42% restante en el área rural. Es la segunda región más poblada de An-
tioquia después del Valle de Aburrá. Sin embargo, el hecho de ser una de las regio-
nes más azotadas por el flagelo del desplazamiento forzado por el problema de la
violencia, ha hecho que la población actualmente haya disminuido.

Todas estas características geográficas hacen de estos territorios, espacios dignos
de ser aprendidos significativamente desde los procesos de enseñanza.

200   Documents	 Raquel Pulgarín Silva

3. Lugares de vocación turística en el oriente antioqueño

Retomando una de las tendencias actuales de la geografía, la geografía del turismo
y más específicamente el enfoque del ecoturismo, se hace mas visible la relación
ciencias sociales — ciencias naturales, a la hora de su enseñanza y en la tarea de
formar ambientalmente. El ecoturismo, entendido como aquella forma de turismo
especializado y dirigido, que se desarrolla en áreas con un atractivo natural espe-
cial y se enmarca dentro de los parámetros del desarrollo humano sostenible. Con
él se busca la recreación, el esparcimiento y la educación del visitante a través de
la observación, el estudio de los valores naturales y de los aspectos culturales rela-
cionados con ellos. Por lo tanto, el Ecoturismo es una actividad controlada y diri-
gida que produce un mínimo impacto sobre los ecosistemas naturales, respeta el
patrimonio cultural, educa y sensibiliza a los actores involucrados acerca de la
importancia de conservar la naturaleza. El desarrollo de las actividades ecoturísti-
cas debe generar ingresos destinados al apoyo y fomento de la conservación de las
áreas naturales en las que se realiza y a las comunidades aledañas» (Ley 300 de
1996, Titulo IV, Articulo 26, Definición 1. Pag. 9).

El ecoturismo, o turismo ecológico, favorece la educación ambiental desde los
proyectos de aula al permitir, además del reconocimiento de las características físi-
cas del territorio, la valoración de las tradiciones culturales propias fortaleciendo el
sentido de pertenencia y la formación científica y laboral, a la vez que promueve la
conservación y el uso sustentable de todos los recursos. Y en especial ofrece la
oportunidad de aprender desde la práctica de la investigación.

El ecoturismo como una actividad económica, tiene sus particularidades:
busca la conservación de los recursos, la educación del turista, el uso de tecnolo-
gías amigables con el medio ambiente y el beneficio de la comunidad local, es
además susceptible de ser incorporado a las actividades curriculares en la educa-
ción básica. Su punto de entrada y participación es principalmente la educación
del turista en aspectos medioambientales, sin embargo, dependiendo de las nece-
sidades y/o posibilidades de cada lugar, la escuela podría trabajar cualquiera de
estos ámbitos del ecoturismo. Es claro que la escuela no se encarga de formar
empresas o viabilizar los proyectos ecoturísticos, su papel es más bien el de sen-
sibilizar a los estudiantes e invitarlos a aprovechar de la manera más adecuada los
recursos del lugar en que viven, en otras palabras es prepararlos para habitar con
sentido el territorio.

Desde la realización del proyecto se logró construir un inventario de mas de 150
lugares ecoturísticos, identificados en los 23 municipios, y reconocidos por los do-
centes como medios didácticos que facilitan los procesos de enseñanza y a la vez
impulsan la formación ambiental, lugares tanto de índole ambiental, donde el paisa-
je natural sobresale, como de carácter cultural, donde las estructuras históricas
-patrimoniales son las que motivan ser visitadas por los estudiantes, desde las áreas
de ciencias naturales y las ciencias sociales, principalmente.

Uno de los elementos que más favoreció el reconocimiento de los diferentes lu-
gares en la región, con la intencionalidad de formación ambiental y promocionar el

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   201

ecoturismo, es la construcción de senderos ecológicos, los cuales vienen siendo
apoyados, en la región, por Cornare, quien entiende el Sendero ecológico, como un
camino trazado a través de un espacio geográfico natural, con orientación preferen-
cialmente circular y a veces lineal, en cuyo recorrido se aprovechan los procesos
biológicos, geográficos, sociales, económicos y/o culturales, observables en el pai-
saje, con el propósito de estimular el desarrollo de inquietudes ambientalistas, con-
ductas conservacionistas y la sensibilización frente al entorno, donde la preocupa-
ción por el conocimiento y el mejoramiento de la realidad natural de la comunidad,
es uno de los objetivos a lograr con su construcción.

4. La investigación como base de la enseñanza y la integración curricular

Estudiar el territorio, es aprender de otra manera, recorrerlo, disfrutándolo y asu-
miendo posturas críticas frente a la información que circula en la escuela sobre esos
lugares; es aprender para la vida, ser protagonistas en el propio aprendizaje. Expre-
siones que son ideales de formación y que se ubican en el contexto de corrientes
como la pedagogía de la comprensión y la investigación formativa, las cuales ven la
necesidad de llevar a la escuela formas de diversificación de los soportes y modos
de aprendizaje para los estudiantes, quienes tienen necesidades heterogéneas, pero
con objetivos comunes que se definen a partir de principios, necesidades e intereses
inscritos en un contexto preciso de enseñanza. Cabe anotar, que no se trata de una
enseñanza particularizada que atiende sólo y estrictamente a las necesidades indivi-
duales de cada alumno, como tampoco la supeditación del profesor a objetivos indi-
viduales que rompan con las dinámicas de clase, convirtiéndose en enseñanza per-
sonalizada. Procura mejorar el desarrollo de la clase, a través de la diversificación
de las formas de enseñar y aprender, posibles solamente si se le abre el espacio in-
dicado a la investigación como guía de la formación en los estudiantes y maestros
por medio del trabajo en grupo.

Enseñar desde la simulación del proceso de investigación que el científico reali-
za para alcanzar la teoría, es en esencia la clave de los proyectos de aula. Se parte
de preguntas o necesidades a resolver, dadas por parte de los estudiantes, se estable-
ce un camino a seguir para lograr el objetivo, es decir, se define un método, un modo
razonado de obrar, asimismo se reconocen los recursos o medios a emplear para
dinamizar el aprendizaje y se establecen los productos a lograr.

El término «método» nació del griego y literalmente significó «camino hacia
algo», de ahí que el método implique un procedimiento para ordenar cualquier acti-
vidad. No existen métodos únicos para una enseñanza efectiva ni tampoco buenos o
malos métodos, simplemente que con algunos se obtienen mejores resultados. Cada
disciplina del conocimiento tiene sus propios métodos en la producción del conoci-
miento, como lo expresa De La Torre Ángel Notario: (2003:25)

Desde el punto de vista de la investigación científica, el método puede entender-
se como el modo de abordar la realidad, de estudiar los fenómenos para descubrir su
esencia y sus relaciones. Es la célula estructural del Proceso de Investigación Cien-

202   Documents	 Raquel Pulgarín Silva

tífica, la vía para enriquecer la ciencia. Es igualmente un procedimiento regular,
explícito y repetible, diseñado para alcanzar el conocimiento de la verdad.

Existen dos grandes categorías en los métodos: lógicos y empíricos. Los prime-
ros métodos son todos aquellos que se basan en la utilización del pensamiento en sus
funciones de deducción, análisis y síntesis, mientras que los segundos métodos se
aproximan al conocimiento del objeto mediante su conocimiento directo y el uso de
la experiencia, entre ellos, la observación y la experimentación. Si bien cada disci-
plina tiene sus propios métodos, a la hora de liderar el proceso docente, estos pueden
combinarse de acuerdo con los contenidos a enseñar, a los objetivos y a los sujetos
que aprenden. En el estudio del territorio, todos estos métodos pueden combinarse,
en aras a solucionar el problema propuesto.

Se trata de la búsqueda de alcanzar el diálogo de saberes en la escuela, y por lo
tanto, hacer realidad la interdisciplinariedad como condición necesaria para la inte-
gración curricular entre las diferentes áreas del conocimiento a partir de conceptos,
este caso territorio. Y lograrlo, requiere de la organización de los contenidos, la in-
clusión de actividades que favorezcan la globalización de los saberes.

5. La geografía en los lineamientos curriculares de las ciencias sociales

En la transformación curricular planteada desde la Ley General de Educación o Ley
115 de 1994, se institucionaliza la educación colombiana por áreas de conocimien-
to. Entre las nueve áreas obligatorias y fundamentales establecidas, se ubica el área
de las ciencias sociales, en la cual confluyen disciplinas como la historia, la antro-
pología, la economía, la psicología social, la sociología, la política y la geografía.
Además, dicha Ley enfatiza como finalidad última de la educación la formación
ciudadana, en este sentido señala otras áreas denominadas «optativas», las cuales no
se conciben para ser «enseñadas» desde un área específica, sino que se sugieren
como campos de formación transversales en el currículo, espacios donde la educa-
bilidad del ser humano es lo prioritario. De ahí que se busque educar en la sexuali-
dad, en la conservación del medio ambiente, en el uso del tiempo libre, en valores
cívicos, etnoeducación y en la formación ciudadana, entre otros. Lo anterior es el
reconocimiento a que la formación cívica y democrática del ciudadano colombiano
no es responsabilidad exclusiva de la enseñanza de las ciencias sociales, sino que es
un compromiso de todas las áreas que constituyen el currículo escolar.

La geografía leída en el contexto de la enseñanza de las ciencias sociales, por
momentos no es muy visible, dado que no todos los docentes, cuentan con una fun-
damentación conceptual y epistemológica firme de ésta y de las demás disciplinas
que la conforman, y menos aún no se leen propuestas pedagógicas y didácticas cla-
ras que evidencien la interdisciplina. Una de las excepciones se observa en el traba-
jo de Debesse Arviset, en su propuesta la pedagogía del entorno, donde el estudio
del medio natural y el abordaje de problemas ambientales, permite ese diálogo. Asi-
mismo, Pagés (2007), citando a Laurin, explica el papel de la enseñanza de la geo-
grafía en la formación ciudadana, enfatizando como, desarrollar la conciencia geo-

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   203

gráfica en los jóvenes puede darse al: educar el sentimiento geográfico, educar el
conocimiento geográfico y educar la conciencia geográfica. Y seguidamente, el
autor reafirma como «la conciencia, no es suficiente por si misma, es la interacción
entre el sentimiento, la conciencia y el conocimiento geográfico la que da sentido al
pensamiento geográfico sobre un problema social». Pág. 8.

En el caso de los lineamientos curriculares de ciencias sociales (2002), se iden-
tifican 8 ejes generadores o criterios de selección de contenidos y ámbitos concep-
tuales propuestos, para la enseñanza de las ciencias sociales, y en ellos la disciplina
geográfica toma fuerza, como puede observarse en la forma como se nombran:

Eje 1: La defensa de la condición humana y el respeto por la diversidad
Eje 2: �Las personas como sujetos de derechos y la vigencia de los derechos huma-

nos.
Eje 3: La conservación del ambiente...
Eje 4: Las desigualdades socioeconómicas
Eje 5: Nuestro planeta tierra casa común de la humanidad...
Eje 6: Identidad y memoria colectiva
Eje 7: El saber cultural: posibilidades y riesgos
Eje 8: Conflicto y cambio social9.

Como puede inferirse al leer estos ejes, en cada uno, hace presencia una o varias
disciplinas geográficas, así como otras ciencias sociales, en el primero por ejemplo
se ve la geografía humana y en especial la geografía cultural; en el segundo, la geo-
grafía política, en el tercero la geografía ambiental o ecológica, en el cuarto la geo-
grafía económica y así sucesivamente. Pero reconocer estas implicaciones requiere
ahondar en el reconocimiento de la estructura conceptual de la disciplina. Estos ejes,
permiten incluir el análisis de problemáticas socio-ambientales como: los desequili-
brios entre explotación de recursos naturales y satisfacción de necesidades humanas
básicas. Las posibilidades y límites de un ejercicio democrático más participativo y
de mayor eficacia. La funcionalidad de la convivencia en las sociedades multicultu-
rales. Las desigualdades socioeconómicas y la urgencia por superarlas. Poder, con-
flicto y cambio social; el poder y los cambios que promueven los medios de comu-
nicación. La identidad cultural: las identidades individuales y colectivas y sus
interacciones en los procesos de globalización. La marginación creciente de un nú-
mero cada vez mayor de seres humanos, privados de la posibilidad de un modo de
vida digno (salud, educación, empleo...). Todos ellos problemas situados, visibles en
unos territorios, de ahí que se reafirme la pertinencia del estudio del territorio, como
estrategia que facilita el diálogo de las ciencias sociales que se enseñan en la educa-
ción básica.

9.	 Ministerio de Educación Nacional. (2002). Serie lineamientos curriculares Ciencias Sociales, Ministerio
de Educación Nacional, Bogotá, D.C, pag: 92.

204   Documents	 Raquel Pulgarín Silva

6. El territorio y la enseñanza interdisciplinaria de lo social

El estudio del territorio reafirma la interdisciplinariedad como condición de las áreas
de conocimiento, entendida esta como la interacción de diversas disciplinas o cien-
cias que se aportan mutuamente en la comprensión de un fenómeno complejo, como
lo es la vida, la educación, el mundo real, etc. La interdisciplinariedad apunta a una
comprensión menos fragmentaria de los hechos y fenómenos que se asumen en la
enseñanza de las áreas de conocimiento. Este concepto se le atribuye a Edgar
Morín10, epistemólogo francés quien explica como la disciplina, es una categoría
organizacional en el seno del conocimiento científico y responde a la diversidad de
los dominios que recubren las ciencias. Es un concepto que facilita la inclusión de
estrategias didácticas como las salidas de campo, resaltando que la interacción con
el medio que nos circunda permite realizar análisis coherentes, pertinentes y cerca-
nos al conocimiento científico11, más que aquellos que se generan únicamente desde
el aula. En este sentido, la estrategia se articula mediante la observación y la des-
cripción del paisaje geográfico, posibilitando la interdisciplinariedad y el desarrollo
de procesos investigativos que a su vez permiten la asimilación, comprensión e in-
terpretación del entorno.

El estudio del territorio es una propuesta que va más allá de la reflexión acadé-
mica para constituirse en una forma práctica de comprender el mundo y de conocer
y entender el ambiente, donde los estudiantes interpreten y comprendan las realida-
des -físicas y sociales- que les rodea, y para que asuman un papel activo, crítico y
cooperativo frente a ellas. Es una estrategia que permite interrelaciones que le con-
fieren al territorio una gran riqueza formativa, ya que genera relevantes situaciones
de aprendizaje, puesto que como lo explica Cañal, (2002)12, en un elemento de re-
flexión e indagación, el cual no debe ser abordado de manera parcelada sino en un
conjunto de ámbitos de investigación, entendiendo éstos, según García (1992)13,
como un grupo de problemas socio-culturales relacionados entre si y que, desde la
perspectiva de los estudiantes y del docente, son relevantes para la comprensión de
su realidad y su territorio, al tiempo que permiten relacionar e integrar cúmulos de
problemas bajo la lógica del conocimiento escolar deseable.

El Territorio, es probablemente el concepto que mayor interdisciplinariedad pre-
senta hoy, al ser motivo de estudio de la mayoría de las disciplinas sociales. Sin
embargo es importante anotar como inicialmente este concepto se le atribuye a la
geografía política, tendencia geográfica fundada en Alemania por Ratzel F., desarro-

10.	 Ver: Morín, Edgar. Introducción al pensamiento complejo. Editorial Gedisa. Barcelona. 1990. Y la Teoría
de la complejidad en el documento publicado en el Boletín No. 2 del Centre International de Recherches
et Etudes Transdisciplinaires (ClRET), que sirvió de introducción y animación para la organización del
primer Congreso Internacional de Transdisciplinariedad.

11.	 Se retoma la diferenciación que hace Gil Pérez, D. en: Relaciones entre conocimiento escolar y conoci-
miento científico». Ver revista: Investigación en la escuela. Nº 23. Sevilla. 1994.

12.	 Cañal De León, Pedro (2002). La innovación educativa. Madrid: Editorial Akal. p. 85
13.	 García Díaz, José Eduardo y GARCÍA PÉREZ, Francisco. (1992). Investigando nuestro entorno.

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   205

llada igualmente por Mackinder en Inglaterra y por I. Lacoste en Francia. En este
contexto, el territorio era considerado según Santos M.14 como: «la base, el funda-
mento del Estado-Nación que, al mismo tiempo, lo moldeaba. Hoy cuando vivimos
una dialéctica del mundo concreto, evoluciona la noción de estado-territorial hacia
la noción posmoderna de transnacionalización del territorio».

En este sentido, es en el territorio donde el Estado -concebido este como un or-
ganismo político de naturaleza espacial- ejerce control sobre un espacio geográfico,
delimitándolo y diferenciándolo de otros, por ejemplo cada país tiene su territorio
que es regido por normas, leyes y estructuras de poder es decir, por ello el territorio
es el campo de aplicación de la política, y se constituye en el elemento esencial de
la organización social y económica de la población que en él se ubica. Para Gurevich
R15, «el territorio es el espacio geográfico apropiado, puesto en valor y en el que se
advierten las condiciones de un ejercicio efectivo del poder político». Desde su ori-
gen histórico y político se le ha entendido como la materialización e institucionali-
zación de la sociedad a través del Estado. Y puede afirmarse que es su riqueza ma-
terial, puesto que en él se incluye el suelo, el subsuelo, el espacio aéreo, la
plataforma submarina, el mar territorial, además de los recursos naturales que el
suelo sustenta. Es en este espacio donde los pueblos establecen su soberanía y ob-
tienen el reconocimiento ante las demás naciones.

La palabra «territorio» viene del latín terra y remite a cualquier extensión de
tierra habitada por grupos humanos, delimitada y gobernada. «Es el espacio geográ-
fico considerado posesión de una persona, organización, institución, animal, estado
o país subdividido»16. Aquí se amplía el significado, al visualizar diferentes tipos de
territorios, o subterritorios si se quiere, lo cual indican nuevas posturas procedentes
de la antropología, la sociología y la psicología inclusive. Y es precisamente el mo-
mento donde se plantea la concepción de territorios vividos, espacios geográficos
dotados de sentimientos, emociones y sobre los cuales se tiene propiedad o se hace
uso exclusivo. Territorios plurales, entendidos estos desde la construcción social
afectada por las dinámicas poblacionales.

Es una concepción, donde se hace énfasis en el espacio socializado y culturizado,
en el cual se generan comportamientos, actitudes culturales en torno a él. Espacios
donde se identifica la multiplicidad de aspectos que en el se dan. Como Zambrano,
C. lo explica:

La construcción y apropiación social y cultural del territorio es también una
apropiación política, en tanto estrategia del espacio que delimita —interna y exter-
namente— las relaciones sociales entre colectividades.17

14.	 Santos M. De la totalidad al lugar. Madrid. Oikos Tau. 1996: p 123.
15.	 Gurevich Raquel. Sociedades y territorios en tiempos contemporáneos: una introducción a la enseñanza

de la geografía. Buenos Aires. Fondo de cultura económica S.A. 2005: p.47,
16.	 Afirmación obtenida en http://es.wikipedia.org/wiki/Territorio. Visitada en abril de 2008.
17.	 Zambrano, C. V. Territorios plurales, cambio socio-político y gobernabilidad cultural, en: Territorio y

cultura. Memorias Seminario Internacional sobre Territorio y Cultura, Op. cit., p. 48.

206   Documents	 Raquel Pulgarín Silva

En el estudio del territorio, Bozzano H (2000)18, identifica 3 instancias metodo-
lógicas a la hora de emprender su comprensión: Territorios Reales, (los cuales se
asumen desde la descripción), Territorios Pensados, (desde la explicación y argu-
mentación teórica) y Territorios Posibles (visualizados desde la formulación de
propuestas de intervención). Su intencionalidad es visualizar la pluralidad de len-
guajes y de métodos a la hora de asumir el análisis crítico. Leído así el territorio se
torna un concepto integrador a la hora de planificar el proceso de enseñanza y por lo
tanto en un aporte para el desarrollo de la cátedra Antioquia.

El estudio del territorio, como lo define Torres L. (2006)19 «...es entendido como
el espacio de la vida, que ofrece un importante potencial pedagógico e investigativo
para identificar y fortalecer los conceptos. Estimula el diálogo de saberes entre las
diferentes áreas del currículo escolar y la vida cotidiana de los estudiantes». Ade-
más, el horizonte de indagación del territorio, permite hacer la lectura de éste en
aspectos como el clima, el suelo, formas de relieve, el agua, organización económi-
ca, política y social entre otros; entendido como un libro abierto cargado de infor-
mación que permite observar, preguntar, relacionar, interpretar, hacer hipótesis,
propuestas y compromisos.

La importancia de hacer del estudio del territorio una propuesta pedagógica, que
dinamice la enseñanza de la geografía y de las ciencias sociales, está en considerar-
lo además de un concepto, un medio didáctico, el cual puede leerse, convirtiéndolo
en un laboratorio, y el aula de clase en un taller, con el fin de construir actitudes
científicas que articulen la escuela con la vida y permitan el desarrollo de competen-
cias y habilidades. Este acercamiento a su propio entorno integra lo teórico, lo prác-
tico y lo vivencial, y permite que el estudiante se convierta en un explorador de su
contexto y se reconozca como parte de él.

7. Posibilidades del estudio del territorio y la formación ambiental

Uno de los principales aciertos en la tarea de integrar el currículo, es el reconoci-
miento del territorio como concepto motivo de enseñanza, como medio facilitador
del conocimiento del entorno socio-geográfico y su estudio como estrategia peda-
gógica, donde se combinan teorías, métodos, medios y formas de enseñanza que
permiten su conocimiento. Es además un escenario donde preocupaciones como la
formación ambiental se convierten en un estímulo para lograrlo.

Es en el contexto del territorio donde se reconocen problemas ambientales, las
cuales se han convertido en una tarea de primera línea en casi todos los ámbitos de
nuestra sociedad, desde los académicos, pasando por los medios de comunicación,

18.	 Bozzano H. 2000. Territorios reales, territorios pensados, territorios posibles: aportes para una teoría
territorial del ambiente/Buenos Aires: Espacio Editorial, 263 p

19.	 Torres L. 2008. Lectura del territorio como paisaje cultural. En: Hacia el desarrollo de una actitud cientí-
fica en la escuela desde la enseñanza de las ciencias. Editorial Artes y letras. Medellín.

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   207

hasta llegar a la gente del común que no participa directamente de ninguno de los
otros dos; todo esto debido a las graves consecuencias que la actual racionalidad
economicista, para el uso de los recursos naturales, ha traído Leff, (2002). De ahí
que la formación Ambiental se constituya en el reto fundamental de la sociedad
colombiana para construir un modelo de desarrollo ecológicamente sostenible, eco-
nómicamente productivo y socialmente equitativo. El cual exige un compromiso
real del Estado y los diferentes actores sociales, para diseñar y ejecutar estrategias y
programas nacionales, regionales o locales, que permitan la construcción de una
cultura ambiental, fundamentada en la calidad de la formación del recurso humano.

En la lectura del territorio con fines didácticos, este se convierte en medio dina-
mizador de la comprensión del accionar humano, es decir no es solo un concepto a
aprender sino un recurso que otorga pertinencia a los contenidos geográficos que se
enseñan y que facilita relacionar la teoría con la cotidianidad. Así que al leer las
problemáticas que se evidencian en el territorio, por ejemplo la contaminación hídri-
ca, la erosión, la sequía, etc, este interviene como contenedor de información y de
cierta manera contextualiza y empiriza los conceptos.

Todo proceso docente incluye diversos recursos que valen como instrumentos
para comunicar los contenidos que son objeto de enseñanza, los cuales se denomi-
nan medios didácticos, entendidos como:

...objetos utilizados en el proceso docente educativo para que los estudiantes
puedan, en una manera eficaz y eficiente, apropiarse del contenido, adquirir habili-
dades, desarrollar los valores, ejecutar el método, alcanzar el objetivo y solucionar
el problema. (Álvarez de Zayas C. y González, E. / 1998, 65).

Siempre habrá en el aula de clase uno o varios recursos que sirven de mediadores
en la relación maestro — estudiante — contenido de enseñanza. En nuestros días, el
computador y la Internet, sin excluir el clásico tablero y la disertación del docente,
son medios que facilitan el aprendizaje entre el estudiantado y por lo tanto son asi-
milados a la cultura escolar actual.

El territorio, ese espacio habitado y transformado socialmente se torna general-
mente en recurso didáctico y posibilita una enseñanza innovadora y con sentido.
Claro que en ese espacio geográfico no solo se evidencian problemáticas socio-
ambientales, también se encuentran espacios con bondades naturales de increíble
belleza, que le hacen aptos para promocionar su conocimiento desde el disfrute y la
recreación en ellos. En el caso del oriente antioqueño en la zona de aguas, bosques,
páramos, etc cuenta con ambientes de exuberante belleza que propician el fomento
de ecoturismo, como una posibilidad de formar ambientalmente a los estudiantes.

8. A modo de cierre

Abordar el estudio del territorio desde el aula y con el objetivo de desarrollar cono-
cimientos, habilidades y actitudes frente a los lugares que habitamos (formación
ambiental) y, en especial aquellos que tienen algún atractivo turístico, constituye una
alternativa en el reconocimiento local y regional de las bondades naturales y cultu-

208   Documents	 Raquel Pulgarín Silva

rales de los municipios del área de estudio; reconocimiento, que se traduce en el
mejoramiento de la práctica docente desde el desarrollo de un aprendizaje con sen-
tido, flexible, pertinente y contextualizado por parte de los estudiantes, como lo re-
quiere la sociedad actual y en especial lo sugiere la legislación educativa colombia-
na y la formación ambiental.

Es una propuesta que se presenta como una oportunidad para el desarrollo de
apegos, afectos, sentido de pertenencia e identidad en los estudiantes y en las comu-
nidades a las que pertenecen. Asimismo, es una alternativa para pensar opciones de
formación técnica desde el enfoque del ecoturismo a partir de la fundamentación de
la Media Técnica en las instituciones educativas locales.

Con la ayuda de los docentes, se logró el reconocimiento de referentes naturales
y de carácter antrópico, entre los que se encuentran: cerros, cascadas, charcos, mi-
radores, embalses, senderos ecológicos, ríos, el casco urbano de los municipios,
templos, parques temáticos, museos, coliseos, polideportivos, etc. Lugares que fue-
ron nombrados, reconocidos y representados cartográficamente —por ellos- como
lugares ecoturísticos. Esta información fue cotejada con los referentes de algunos
planes municipales de ordenamiento turístico y con la información ofrecida por
CORNARE, dando lugar a un inventario local y regional, útil como estrategia de
fortalecimiento del estudio del territorio en la escuela.

No obstante lo anterior, algunos docentes continúan escépticos frente a éste tipo
de alternativas pedagógicas, por las dificultades que se tienen para materializarlas;
observan dificultades para: encontrar apoyo financiero de las autoridades educativas,
realizar salidas pedagógicas, lograr acuerdos académicos entre los docentes de las
diferentes áreas, además su preparación, demanda una mayor dedicación, requiere
de mucho mas tiempo para preparar las estrategias y, realizar el proceso de evalua-
ción, demanda consensos, los cuales son «muy dispendiosos» (según los docentes).

El reconocimiento de los lugares ecoturísticos de la subregión y sus posibilidades
para la formación ambiental, afirmó entre los docentes, las afinidades de las ciencias
sociales y las ciencias naturales a la hora de su enseñanza; en especial desde los
recorridos por los ecosistemas, ambientes, lugares y paisajes, leídos como temas de
enseñanza que son espacios atractivos y muy variados, constituyéndose como Boza-
no, los llama en «ecotemas», que motivan el aprendizaje significativo y experiencial.

El proyecto permitió igualmente, enfatizar la importancia que tienen los recursos
culturales, representados en productos e infraestructuras locales, como el senderis-
mo, los museos, los parques, el turismo religioso e histórico; las rutas agro-turísticas
y gastronómicas, entre otros; como medios didácticos posibilitadores de una ense-
ñanza diferente de la geografía.

Esta investigación se constituye además en la oportunidad de fortalecer no sólo
la formación ambiental sino la formación ciudadana, puesto que, en el pretexto de
implementar el desarrollo de experiencias educativo-ambientales, a través de los
proyectos de aula y desde los proyectos educativos institucionales, se llega a leer el
contexto territorial en una dimensión que trasciende el aula de clase y se proyecta al
conocimiento de las problemáticas socio-ambientales que son de incumbencia de la
comunidad en general.

El estudio del territorio en la enseñanza de las ciencias sociales	   Documents   209

Finalmente, en el caso del estudio del territorio antioqueño se evidencia como
aprender con sentido, implica no solo la combinación de disciplinas, enfoques geo-
gráficos como el ecoturismo, el ambientalista, la antropo-geografía, etc; sino el re-
conocimiento de la estructura conceptual y metodológica de cada una de ellas, lo
cual permite a su vez el acercamiento a los métodos, medios, formas y técnicas
propias de cada una de ellas, facilitándose con ello el establecimiento de posibles
relaciones inter y multidisciplinares.

Bibliografía

Álvarez De Zayas C.; González, E. (1998) Lecciones de didáctica general.
Medellín: Edinalco.

Bozzano, H. (2000) Territorios reales, territorios pensados, territorios posibles:
aportes para una teoría territorial del ambiente. Buenos Aires: Espacio Editorial.

Cañal De León, P. (2002) La innovación educativa. Madrid: Editorial Akal.
Comes, P.; Trepart, C.A. (1998) El tiempo y el espacio en la didáctica de las cien-

cias sociales. Barcelona : Grao.
Debesse Arviset, M.L. (1974) El entorno en la escuela: una revolución pedagógi-

ca. Barcelona: ed. Fontanella.
García Díaz, J.E.; García Pérez, F. (1995). Investigando nuestro entorno. Sevi-

lla: Díada Editora.
Gil Pérez D. (1994) «Relaciones entre conocimiento escolar y conocimiento cien-

tífico». En: Investigación en la escuela, nº 23.
Graves, J. N. (1997) La enseñanza de la geografía. Madrid: Ed. Aprendizajes

Visor.
Gurevich R. (2005) Sociedades y territorios en tiempos contemporáneos: una in-

troducción a la enseñanza de la geografía. Buenos Aires: Fondo de cultura eco-
nómica.

Gurevich, R.; Blanco, J.; Fernández, M.; Tobio, O. (2001) Notas sobre la en-
señanza de una geografía renovada. Buenos Aires: Ed. Aique.

Gutiérrez, A.L. (2008) Planeación y capital social: sinergias para el desarrollo
territorial. En: Planeación, ambiente y territorio: actualidad, retos y perspectivas.
Medellín: Imprenta Universidad de Antioquia.

Ministerio de Educación Nacional (2002) Serie lineamientos curriculares
Ciencias Sociales. Bogotá: Ed. Ministerio de Educación Nacional.

Morín, E. (1990) Introducción al pensamiento complejo. Barcelona: Ed. Gedisa.
Morín, E. (1990) «La Teoría de la complejidad». En: Boletín del Centre Internatio-

nal de Recherches et Etudes Transdisciplinaires (ClRET), nº 2.
Ortega Valcárcel, J. (2000) Horizontes de la geografía. Barcelona: Ariel.
Pagès, J. (2007) «La enseñanza de las ciencias sociales y la educación para la ciu-

dadanía». En: Didáctica Geográfica, nº 9, pág. 205-214.
Plan Estratégico de Antioquia. PLANEA. 2003. El desarrollo local y regional

para Antioquia. Propuesta estratégica.

210   Documents	 Raquel Pulgarín Silva

Facultad de Arquitectura. Plan Regulador para el Ordenamiento y Desarrollo Turís-
tico en las subregiones de embalses del Rionegro-Nare y del altiplano en el
oriente antioqueño. Diagnóstico y Proposiciones. Medellín: Universidad Nacio-
nal de Colombia.

Parra Bozzano, D. (2001) Planificación y Desarrollo de Productos Ecoturísticos
desde la Perspectiva de la Sostenibilidad. Conferencia Preparatoria para el Año
Internacional del Ecoturismo, Cuiabá (Brasil).

Pimienta, L.E.; Villegas, L.; Pulgarín, R. (2009) Lineamientos para la Cátedra
Antioquia. Medellín: Editorial Artes y Letras.

Pulgarín, R. (2001) Un modelo de disciplinas docentes de ciencias sociales inte-
gradas, desde el espacio geográfico, para la elaboración de currículos y materia-
les didácticos. Tesis doctoral. Universidad Pinar del Río, Cuba.

Pulgarín, R. (2008) «Hacia la integración del plan de área de ciencias naturales y
sociales desde el estudio del territorio y la formación en competencias». En:
Hacia el desarrollo de una actitud científica en la escuela desde la enseñanza de
las ciencias. Medellín: Editorial Artes y letras.

Quintero D.; Pulgarín, R.; Buitrago, C.; Cuartas L.M.; Posada E.; Londo-
ño, F.A. (2008) Experiencias Pedagógicas de maestros en la enseñanza de las
ciencias para la construcción de currículos integrados. Medellín: Intempo.

Rodríguez, E. y otros (2008) Cotidianidad y enseñanza geográfica. Bogotá: Ed.
Códice.

Batllori Obiols, R.; Del Carmen Martin, Ll.; Falgás Isern, M.; Romero
Díaz, A.; Oller Freixas, M. (2008) Identidad y diversidad en el conocimiento
del medio natural, social y cultural en la educación infantil y primaria. Docu-
mento en formato digital.

Santos, M. (1996) De la totalidad al lugar. Madrid: Oikos Tau.
Silveira, M. L. (2005) El espacio geográfico: De la perspectiva geométrica a la

perspectiva existencial. Ponencia de la 4ª conferencia de geografía crítica, enero
8-12. México D.F.

Tuan, Y.F. (1983) Space and Place: the perspective of experience. Minneapolis:
University of Minnesota Press.

Tuan, Y.F. (2007) Topofilia. Traducción de Flor Durán de Zapata. Melusina.
Zambrano, C. V. «Territorios plurales, cambio socio-político y gobernabilidad

cultural». En: Territorio y cultura. Seminario Internacional sobre Territorio y
Cultura.

Ley 300 de 1996. Ley General del Turismo. Revisada el 15 de Julio de 2006. [con-
sultado : noviembre 2006]. <http://www.mincomercio.gov.co/eContent/Docu-
mentos/turismo/Normatividad/leyes/Ley_300_1996.pdf>

Wikipedia «Territorio». <http://es.wikipedia.org/wiki/Territorio> [consultado : abril
2008].

