Colegio Anglo Colombiano

CATALOGUE


Economy


LanguageSpanish

Year
2017

Title

La economía del futuro / The Economy of The Future

TagsCollaborative Economy

Speaker(s)

Leopoldo Forero Tabares

Description

Economic models will become digital and those that do not exist will be born within this model. Technology is connecting us to these platforms and showing us a new way of relating with each other in a new reality.

Click here for the conference


Language Year English 2017

Title

The Relation Between Life and Maths

TagsStatistics

Speaker(s)

Michael Keith Parry Mujica

Description

Think about how every moment in life has affected you and created the person you're today. All these decisions you make are math; all of this is life.


Language Year English 2019

Title

Learning Mathematics in a New Light

Tags School

Speaker(s)

Hanna Wright

Description

Why would math be one of the few subjects there's in the curriculum of almost every single school in the world? You don't do math because you're smart, you do math because it makes you smarter.

Click here for the conference


Language Year English 2019

Title

The (Less Boring) Engineer In You

Tags

Engineering

Speaker(s) Luis Carrizo

Description

Becoming an engineer is not boring. Look around us, let us look like aging a car around the surroundings can apply to simplify processes let us be like Virgil

Click here for the conference


Language Year English 2020

Title

Pure Math isn't Real: An Insight Into the Tool of Mathematics

Tags

Life, Math

Speaker(s)

Pablo Sandquist

Math is around us. It is the base of our everyday life. This talk invites you to think of math as part of our routine and change its perception of pure and secluded science.

Click here for the conference

Business


LanguageSpanish
Year
2018

TitleHow to Be an Entrepeneur?

Tags Empresario, Ideas, Creatividad

Speaker(s)
Juan Salcedo (Special Guest)

Description

Podemos desarrollar en nuestros hijos las habilidades que se requieren para ser emprendedor, incentivarles la curiosidad, que compartan y experimenten haciendo cosas que les permita explorar su creatividad. Nuestros hijos tienen el poder de impactar el mundo.

Click here for the conference


LanguageYearEnglish2019

TitleThe psychology behind entrepreneurship

TagsPsychology, Entrepreneur

Speaker(s)Mariana Restrepo

Description

A pioneer is one who enters into unknown or unclaimed territory to settle. Look at the similarities between a pioneer and an entrepreneur... Both dare to do things that others didn't even try!

☞ The environment


Language Year English 2017

Title

Food; More Than Just Eating

Tags Agriculture

Speaker(s)Gabriel Blanco Camacho

Description

Farming is really hard. It is the most important job because we make use of it every day. What if we all learned to grow our food?

Click here for the conference


Language Year English 2017

TitleThe Importance of Science

TagsWorld, Society

Speaker(s)Camila Arango Lee and Susana
Uribe Cruz

Description

Science is an ongoing exploration for answers. It studies how things work in the world that surronds us. Sciencie is something that gives us a different perspective on life.


Education


Language Year English 2017

Title

Reinventing Experiential Learning

TagsVirtual reality

Speaker(s)Martin Aguirre Lanner

Description

Using virtual reality as a learning tool can generate a great impact in our current educational system. With this tool we can help close the social breach and give everyone equal opportunities.

Click here for the conference

Technology


Language Year English 2018

Title

How Technology Affects Physical Interactions

TagsRelationships

Speaker(s)Sofia Lily Fernandez

Description

How many of you have notifications turned on for one or more apps? If you stop using your phone out of boredom or just to seem busy in a group of people, you might make a new friend.


Language Year English 2018

Title

The Increasing Impact of Artificial Inteligence on Society

Tags

Artificial Inteligence, Future

Speaker(s)

Juan Pablo Rojas

Description

People don't know the implications that Artificial Inteligence already has in their lives, but also that will have in their lives and elsewhere. Artificial Inteligence will be the future.

Click here for the conference


Language Year
English 2019

Title

Manipulation Through the Media

Tags

Social Media

Speaker(s)

Fernando Hinestrosa

Description

We are technology's toys. The phones play with us, they control our actions every time and they tell us what to do. Don't believe everything that the media tells you!

Click here for the conference


Language Year English 2019

Title

Al and Cybernetics - The story of Our Future

Tags

Artificial Intelligence

Speaker(s)

Jaime Berrio

Technology is all around us and there's nothing you can do to avoid it. We have to embrace it because the future of these technologies will change every aspect that society currently has, this will be our last human invention.

Click here for the conference


Language Year English 2017

TitleIs Fashion Killing Our Originality?

TagsSocial media, Dress, Original

Speaker(s)Juliana Maria Márquez Salej

Description

Have an open mind to originality, dress in an original way, be original. Be different because if you do not show who you are, by the way you dress, is there any way people will know the real you?

Click here for the conference


Language Year English 2018

Title

How to Build an Enlightened Society

TagsMindfull, Thoughts

Speaker(s)Felipe Gaviria Villegas & Felipe
Guzman Ayala

Description

Do you want to be the chief of society or do you want to be the shepherd of your own thoughts? When having the liberty and the capacity to reach a foolish mindset as human well, we're entering into enlightenment.


Language Year English 2018

Title

How Our Identities Are Socially Constructed

Tags

Identity, Social construction

Speaker(s)

Florencia Escobedo Munoz

Description

Everyone has a different conception of it, a different attitude towards it. However we all agree identity is of great importance and it rules our daily lives.

Click here for the conference


LanguageEnglish Year 2017

Title

The Importance of Feminism

Tags


Equality, Rights

Speaker(s)

Alexandra Calderón Garcés

Description

Why after so many years of laws of protection towards women is feminism still important? Feminism is equality, not priority. You cannot fight sexism. With more sexism, we need feminism so women and everyone can rise and reach their full potentials to fulfill their lives.


Language Year English 2020

Title

Poverty and Inequality

Tags

Economics, Inequality, Poverty

Speaker(s)

Joshua Briscoe

Description

This talk analyses what is poverty and what implications it has on the social growth, communities development, and politics. Furthermore, this talk invites to take responsibility and help vulnerable communities.

Click here for the conference


Language Year English 2020

Title

Food R(e)volution

Tags

Food, Health, Social Change, Society

Speaker(s)

Sofía Lozano

Description

This talk brings light to the implication of food production in society, politics, and the environment. It reflects on how our eating habits affect our surroundings and our health. In addition, it gives hints of how can we change our ways to approach a safer way of consumption.

Click here for the conference


Language Year English 2020

Title

We Are More Than Drugs, Shaping the True Colombian Identity

Tags

Drugs, Social Change

Speaker(s)

Juan Esteban Gallo

This talk is about changing the stereotype of Colombia as a drug producing country, and showing all the potential that the country beholds.

Click here for the conference

Social change


Language Year English 2018

Title

The Humanitarian Crisis in Venezuela

TagsDonation

Speaker(s)Valentina Villalba

Description

Donating is one of the most essential parts of society: Changing the life of others by providing goods and services and those in need.

Click here for the conference


LanguageSpanish
Year
2018

Title

Is It Ever Too Early to Change The World?

Tags

Future generations, Change

Speaker(s)

Camilo Villarreal

Description

The new generations have it in their hands to implement real change in the world. What do we want to leave to our children? How much time do we have? We can change the world starting today or in twenty years we will have to explain to our children why we didn't do it.


Language Year English 2019

TitleThe Story of Each Dog

Tags Street dogs, Adoption

Speaker(s)Sofia Arboleda

Description

Rescuing and adopting a stray dog changes your life. If we have the key in our hand, why aren't we doing nothing about this? You all can change a dog's story and make a change to make this world a better place for them.

Click here for the conference


Language Year English 2017

Title

How Everyone Can Innovate

Tags


Human progress

Speaker(s)Magnus Van Haaren

Description

Innovation is the engine to keep human progress moving forward, everyone can innovate. Innovation is universal, this is what makes it so powerful and everyone is able to use it... you just need to know how to use it.

Humanities


Language Year English 2017

Title

Fear, Our Great Public Enemy

Tags

Human emotions, Education

Speaker(s)

Lucia Arias Acevedo

Description

Fear is an emotion that leads humans to have irrational impulses and thoughts and is a significant cause of many of the problems we have today. Is it something that we can learn as we grow up?

Click here for the conference


LanguageYearEnglish2020

Title

Rethinking Teenage Pregnancy
Prevention

Tags

Health

Speaker(s)

Juliana Marquez Salej

Description

This talk is a reflection of the reality of teenage pregnancy linked to the neglect of sexual education in vulnerable communities.

Click here for the conference


Language Year English 2020

Title

Irrelevance of the Dichotomy

Tags

Humanity, Science, Social Change

Speaker(s)

Camila Arango & Valentina Villalba Sábat

This talk shares the impact that science developments have in society. It highlights the irrelevance of separate natural and human science. It recalls how this can become a weapon or a blessing, and invites to think how we can take advantage of it to create a better world.

Click here for the conference


Language Year English 2020

TitleIs Philosophy Dead?

Tags Philosophy, Social Media

Speaker(s)
Isabel Toro

Description

Philosophy has changed and it adapted to new media. Today it is popular to see analysis and reflections of society through social media. Even if it is not in the traditional academic way, philosophy is present and it is developed in our daily life.

Click here for the conference


LanguageSpanish

Year
2017

TitleThe Power of Music

TagsMental health, music, emotions

Speaker(s)Sebastian Caldas Gomez

Description

We always have music in mind. It makes us remember and go back to special moments or times. Music can even change our mood! Let's fill our life with music and let its power guide us.

Family


Language

Year 2018

English

Title

Growing Up With a Single Mum

Tags

Positive, Dreams

Speaker(s)

Valeria Peraza

Description

My whole life I only had one parental figure, my mom. By accepting your reality in the best way possible, you get to discover a whole new world of possibilities and opportunities for a happy life... focus on your dreams and aspirations!

Click here for the conference


Language Spanish

Year 2019

Title

Grief: A Spiritual Awareness

Tags

Relationships, Spirituality

Speaker(s)

Cristina Ferrero & Catalina Saavedra

Description

Grief is often seen as a completely negative situation by bereaved people after the loss of a loved one, but does everything have to be negative? This talk is based on anecdotes that show that aftermath of bereavement can be completely reflective and positive.


LanguageEnglish

Year 2020

Title

The Beauty of Dialogue: Rebuilding Human Relationships

Tags

Relationships

Speaker(s)Susana Uribe

Description

We often isolate ourselves from problems and prefer to let things slip away. This talk aims to change that attitude and invites people to face their disagreements and discuss them to get a real solution.

Click here for the conference


Language English

Year 2020

Title

Be the change that you wish to see

Tags

Social Change

Speaker(s)

Ana Gómez Garcés

Description

Change is our decision and no excuse is valid to object our wish and power to start, participate, or help to make a change in the world.


Personal growth


LanguageEnglish

Year 2019

Title

The happiness equation

Tags

Hapiness, Lifestyle

Speaker(s)

Laura Herrera

Description

There's a very big difference between being happy and having things that make you happy. Laura will present an equation for happiness that may or may not work. At least give it a try because if it works you will start noticing positive changes within yourself.

Click here for the conference


Language English

Year 2019

Title

The art of procrastination

Tags

Hobbies

Speaker(s)

Sofia Ramirez

Description

If we all committed to our responsabilities, we would actually have time to do things we enjoy, things that actually give us pleasure and we wouldn't watch TV for five hours and feel guilty with ourselves.

Literature


Language Year English 2019

Title

What every teenage aspiring writer needs to know

TagsInspiration, Creativity

Speaker(s)
Isabela Moreno

Description

If you're going to get one thing out of this talk, let it be that you're righ. The only thing that matters is that you start writing and then make a habit of it. You'll never get anywhere if you don't try. Writing is everywhere and you must learn to take the best of every moment as a source of inspiration.

Colegio Anglo Colombiano

