

**PROYECTO EDUCATIVO DEL PROGRAMA
LICENCIATURA EN PEDAGOGIA INFANTIL
(PEP)**

**INSTITUTO DE EDUCACIÓN A DISTANCIA
PROGRAMA DE LICENCIATURA EN PEDAGOGIA INFANTIL
UNIVERSIDAD DEL TOLIMA
IBAGUE
2015**

**PROYECTO EDUCATIVO DEL PROGRAMA DE
LICENCIATURA EN PEDAGOGIA INFANTIL (PEP)**

GIMENA ROCIO RAMIREZ SUAREZ
Directora de Programa

**INSTITUTO DE EDUCACIÓN A DISTANCIA
PROGRAMA DE LICENCIATURA EN PEDAGOGIA INFANTIL
UNIVERSIDAD DEL TOLIMA
IBAGUÉ
2015**

TABLA DE CONTENIDO

	Pág.
INTRODUCCIÓN	3
1.MARCO HISTÓRICO.....	<u>5</u>
1.1 Reseña histórica del programa.....	<u>5</u>
2.DENOMINACIÓN DEL PROGRAMA.....	6
3.JUSTIFICACIÓN DEL PROGRAMA.....	8
<u>3.1 Misión</u>	<u>8</u>
<u>3.2 Visión.....</u>	<u>8</u>
<u>3.3 Tendencias disciplinares</u>	<u>8</u>
3.3.1 A nivel internacional.....	8
3.3.2 A nivel nacional.....	10
3.3.3 A nivel institucional.....	11
4.LINEAMIENTOS CURRICULARES	11
<u>4.1 Fundamentación del programa.....</u>	<u>11</u>
4.1.1 Lineamientos pedagógicos según la metodología y modalidad del programa.....	13
4.1.2 Principios generales.....	20
4.1.3 Principios operacionales.....	21
4.2 Propósitos de formación.....	21
4.3 Competencias.....	22
4.3.1 Competencias genéricas que promueve el programa.....	25
4.3.2 Competencias específicas que promueve el programa.....	26

4.4 Perfil de los estudiantes.....	26
4.4.1 Formativo.....	26
4.4.2 Profesional.....	26
4.5 Plan de estudios.....	27
4.6 Portafolio pedagógico	28
4.6.1 Plan de curso	29
4.6.2 Guía de aprendizaje.....	33
5. ESTRUCTURACIÓN DE ACTIVIDADES ACADÉMICAS	36
5.1 Diplomados.....	36
5.2 Cursos libres.....	36
5.3 Electivas.....	37
5.4 Eventos académicos.....	37
6. FORMACIÓN INVESTIGATIVA	37
6.1 Línea institucional.....	39
6.2 Proyecto de investigación formativa.....	39
6.2.1 Proyecto de investigación formativa en la malla curricular.....	40
6.2.2 Estructura del proyecto de investigación formativa.....	41
6.3 Grupos de investigación.....	44
6.4 Semilleros de investigación.....	44
6.5 Estrategias de divulgación de investigación.....	45
6.6 Eventos académicos e investigativos.....	45
6.7 Publicaciones.....	45
7. PROYECCIÓN SOCIAL	49
8. MODALIDADES DE GRADO.....	51

9. PERFILES DE LOS DOCENTES.....	51
9.1 Por cursos.....	51
9.2 Dedicación al programa.....	54
<u>10. GESTIÓN ACADÉMICA</u>	55
<u>10.1</u> Gestión de convenios interinstitucionales.....	56
<u>10.2</u> <u>Relación con egresados</u>	56
10.3 Vinculación consultiva con el sector productivo	57
11. ORGANIZACIÓN ACADÉMICO ADMINISTRATIVA	58
11.1 Comité curricular.....	58
11.1.1 Integrantes.....	58
11.1.2 Sesiones.....	59
11.1.3 Frecuencia.....	59
BIBLIOGRAFÍA.....	60

1. MARCO HISTÓRICO

La Universidad del Tolima fue creada por la Ordenanza No. 5 del 21 de Mayo de 1945, expedida por la Asamblea Departamental, aunque su funcionamiento fue establecido por el Decreto Legislativo No.1916 del 25 de Octubre de 1954, expedido por el Gobernador del Tolima. Sus actividades de formación profesional se desarrollan en el marco institucional de Universidad con personería jurídica, autonomía académica, administrativa y financiera, con patrimonio independiente, maneja su propio presupuesto de acuerdo con las funciones que le corresponde. En lo que se refiere a las políticas y planeación del sector educativo está vinculada al Ministerio de Educación Nacional.

La Universidad del Tolima fue creada, teniendo claras las necesidades de desarrollo en el departamento desde el ámbito académico, con la creación de programas de formación enfocados hacia el sector agrícola, pecuario y forestal, dada la vocación agropecuaria y forestal del departamento, así como al privilegio de estar localizado entre los 300 y los 5215 MSNM, otorgándole una invaluable diversidad biológica. Así mismo, la universidad consideró que era importante fortalecer la educación primaria y el bachillerato, para lo cual buscó la profesionalización de docentes a través de la creación de licenciaturas, con el apoyo de la Gobernación del Tolima, al brindar un estímulo económico consistente en primas académicas a los maestros que se profesionalizaran.

El Programa de Licenciatura en Pedagogía Infantil, con registro ante el ICFES, 120743720027300112300, obtuvo Acreditación Previa mediante Decreto 2884 del 20 de noviembre de 2003 por siete años que finalizan en noviembre de 2010. Esta Licenciatura inició su primera cohorte en el período académico B de 2004 y ha venido trabajando en autoevaluación permanente, dando como resultado un primer ajuste, aprobado en el Acuerdo 0073 del 19 de julio de 2007, por el Consejo Académico de la Universidad del Tolima, realizado con motivo de la reestructuración del programa de 12 a 10 semestres, atendiendo la directriz ministerial número 20 del 27 de septiembre de 2004 del Ministerio de Educación, el cual permite hacer ajustes en plan de estudios, duración, y otros.

Dicha autoevaluación, es elemento a tener en cuenta para la renovación del registro calificado, lo cual remite a la reorganización del Plan de Estudios, con miras a ajustar y actualizar el estado de la educación infantil en Colombia, teniendo en cuenta los nuevos perfilados y parámetros establecidos por el MEN, con respecto a la

formación de educadores, en el plano nacional; desde los niveles del sistema educativo, áreas y disciplinas del conocimiento, contemplados en:

La Resolución 1036 del 22 de abril de 2004, por el cual se definen las características específicas de calidad de los programas en educación que serán las bases para abordar las 15 condiciones mínimas.

La Ley 30 del 28 de diciembre de 1992, Capítulo V, en su Artículo 25 para determinar los títulos de los programas de acuerdo con su campo de acción. En este caso un programa de pregrado en educación, conducirá al título de “Licenciado en”.

La Ley 115 de del 8 de febrero de 1994, Artículos 15 y 16, con la intención de especificar las áreas de énfasis del programa curricular para dar respuesta a los objetivos planteados en la Ley.

La apertura de la oferta de la Licenciatura en Pedagogía Infantil del Instituto de Educación a Distancia de la Universidad del Tolima, ha mantenido un número de inscritos entre 240 y 300 aspirantes en promedio y en los Centros tutoriales de 60 a 150, quienes en un 95% se matriculan en el Programa.

Actualmente, se cuenta con 6 promociones de licenciados en Pedagogía Infantil de la Universidad del Tolima en los diferentes CREAD ubicados en el departamento de Cundinamarca en Sibaté y Girardot, en Bogotá en las localidades de Tunal, Kennedy, Suba y Chía; en el departamento del Tolima: en los municipios de Ibagué, Cajamarca, Rioblanco, Coyaima, San Antonio, Ortega, Prado, Purificación, Espinal, Melgar, Honda, Mariquita, Santa Isabel, San Luis y Chaparral, este último sede del CERES Darío Echandía Olaya, y en los departamentos de Huila, Valle, Antioquia, Quindío, Risaralda, Atlántico. Adicionalmente se ofrece el programa en la ciudad de Bucaramanga con la Corporación Escuela Tecnológica del Oriente, en la Universidad de Cartagena y Universidad de los Llanos.

2. DENOMINACIÓN ACADÉMICA DEL PROGRAMA

El Acuerdo 042 de 2014 del Consejo Académico de la Universidad del Tolima, establece en su capítulo IV que los Planes de estudio de todos los Programas de la Universidad parte de tres núcleos de formación: “Formación Básica, Formación interdisciplinaria y Formación disciplinar o profesional”. Para el caso de los Programas de la Facultad de Ciencias de la Educación, estas áreas de formación permiten hacer una primera clasificación de las “categorías del conocimiento base para la enseñanza” (Shulman, 2005) o de los “componentes del conocimiento profesional de los profesores” (Bromme, 1988).

Los campos de formación buscan la formación integral del estudiante hallando una debida articulación entre las áreas disciplinares y profesionales en conjunto con las básicas socio-humanísticas, hallándose una tendencia profesionalizante buscando consolidarse en un peso de formación del 38%, especialmente en las practicas pedagógicas, en comparación con las otras áreas de formación las cuales se destinan en lo disciplinar 32% y en lo básico socio-humanístico 22%.

La denominación académica de la Licenciatura está acorde con lo estipulado en la Resolución 1036 del 22 de abril de 2004 del MEN, “Por la cual se definen las características específicas de calidad para los programas de Pregrado y Especialización en Educación”.

El Programa presenta los componentes establecidos por el MEN para éste tipo de pregrado universitario referido a las áreas de Formación Preescolar y Básica con su componente de fundamentación, contextualización y formación humanística; el área de Formación Profesional con sus componentes de desarrollo de competencias y de habilidades pedagógicas; y el área Disciplinar con sus componentes cognoscitivos y fundamentos teóricos para la articulación con el quehacer en el campo de práctico.

Hecha la revisión tanto de contenidos, como de denominaciones de diversos programas ofrecidos en Colombia, se puede constatar que reúne las tendencias de los programas cuyo nombre es de Licenciatura en Pedagogía Infantil, lo cual facilitará las futuras convalidaciones y homologaciones de créditos académicos ó las respectivas titulaciones, con el propósito de propiciar la movilidad académica.

Igualmente el Programa se inscribe dentro de los principios y objetivos que están claramente definidos en el Proyecto Educativo Institucional, PEI, de la Universidad de Tolima y el Proyecto Educativo del IDEAD.

De acuerdo a lo expuesto por la Resolución 5443 de 2010, El programa está dirigido a la formación de docentes para el nivel de preescolar, en donde se fortalecerá su orientación hacia el desarrollo integral de los niños y niñas, de acuerdo con los objetivos establecidos en los artículos 15 y 16 de la Ley 115 de 1994 y el artículo 29 de la Ley 1098 de 2006; por tanto el Perfil del educador está encaminado a un profesional con formación pedagógica que, atendiendo a las condiciones personales y de los contextos, orienta procesos de enseñanza y de aprendizaje y guía, acompaña y promueve la formación y el desarrollo de las competencias de sus estudiantes.

PERFIL DE FORMACIÓN

El programa va dirigido a la formación de licenciados en pedagogía infantil que respondan a las necesidades de formación de los niños de 0 a 8 años, teniendo en cuenta sus realidades personales, familiares, sociales, culturales, económicas, ambientales. En este sentido, se proyecta disponer de un currículo que forme un Licenciado en Pedagogía Infantil innovador, comprometido, investigador, con los conocimientos específicos y pedagógicos que serán sus herramientas de acción para aplicar en su campo laboral.

La formación del licenciado en pedagogía infantil debe incidir en los integrantes de la comunidad educativa formando pedagogos integrales, investigadores de su realidad social y educativa, responsables, comprometidos, innovadores, con los conocimientos específicos y pedagógicos para la formación de niños pensantes, creativos, con desarrollo de autonomía y de valores humanos.

El cumplimiento de tal propósito se fundamenta en la autoformación por medio de las prácticas pedagógicas interdisciplinarias que integran valores, teoría, práctica y pedagogía, conducidas por proyectos de investigación que pretenden generar cambios individuales en el estudiante, desde su autoconocimiento y autocrítica hasta el fortalecimiento de su autoestima y autonomía.

El Instituto de Educación a Distancia en su programa de Licenciatura en Pedagogía Infantil forma profesionales de la educación con competencias para analizar, comprender, explicar y aportar a la transformación de las dinámicas, los contextos, los entornos, los espacios y los escenarios donde suceden los procesos de formación superior a partir de propuestas que se dirijan a la formación integral de

una forma contextual, activa, crítica y creativa de los estudiantes, con trascendencia al ámbito sociocultural.

Estas acciones socioeducativas se llevan a cabo desde la gestión de proyectos individuales y sociales propios de los espacios de socialización y de convivencia ciudadana, desde una dimensión ético-educativa y una actitud interdisciplinaria; están orientadas al trabajo con los agentes intervinientes, en el caso de este programa del docente en su medio, del niño(a) en formación institucional, de las familias y de grupos con limitaciones necesitados de educación especial. Estas acciones serán, además, objeto de reflexión permanente (investigación) para posibilitar la objetivación de los saberes allí construidos.

3. JUSTIFICACIÓN

El Programa de Licenciatura en Pedagogía Infantil se presenta desde el Instituto de Educación a Distancia, IDEAD, de la Universidad del Tolima, acorde con las políticas institucionales en cuanto a la participación en el desarrollo regional y como una posibilidad para la formación de docentes en el área de la educación infantil de 0 a 8 años, con las competencias pedagógicas necesarias para participar activamente y transformar el desarrollo educativo.

La Universidad del Tolima, para socializar a la comunidad académica el Programa de Licenciatura en Pedagogía Infantil explicita a continuación la realidad precedente en el ámbito educativo nacional y regional, desde la historia, la pedagogía, la legislación, la institución y la gestión en la pedagogía y la didáctica de la educación para la infancia. (Nuevo Lineamiento)

3.1 MISIÓN

El Programa de Licenciatura en Pedagogía Infantil en concordancia con la Misión de la Universidad del Tolima, expresa su propia Misión en los siguientes términos:

Contribuir al desarrollo social, mediante la formación integral de ciudadanos y pedagogos para la infancia competentes, cuya personalidad asuma apropiación de autonomía y valores humanos, que frente a los conocimientos y a su práctica pedagógica sean reflexivos e investigadores y cuya acción educativa redunde en la

formación integral de la niñez y la educación de la familia y de la comunidad en que están inmersos, promoviendo así el desarrollo local, regional y nacional.

3.2 VISIÓN

Para el 2019, el programa de Licenciatura en Pedagogía Infantil será un programa líder en los procesos de formación integral de pedagogos para la infancia y en la construcción de comunidades académicas que propicien el mejoramiento de la docencia, la investigación y la proyección social, de acuerdo con las necesidades de la educación infantil y del entorno.

3.3 TENDENCIAS DISCIPLINARES

3.3.1 CONTEXTO INTERNACIONAL

Como resultado de la globalización en la información, las diferentes problemáticas y sus propuestas para probables soluciones o caminos estratégicos emprendidos, son rápidamente comunicadas y debatidas a nivel mundial. Con respecto a las referidas a educación existe en la actualidad una tendencia casi generalizada en las universidades tanto latinoamericanas como europeas a enfocar la formación de educadores para la infancia en aspectos tales como: la integralidad, la extensión formativa de los rangos de edad para atención a la infancia hasta los 8 y 9, la extensión a la educación familiar y a la comunidad.

El recorrido realizado por algunas Universidades de Argentina, Chile, México, España y Brasil enmarcan una panorámica de los campos de la educación, la pedagogía y sus procesos, las teorías del conocimiento, la investigación, la visión del currículo orientado a la formación integral, la didáctica y la evaluación.

Las Universidades, para la formación de profesionales responden atendiendo a las políticas trazadas por los gobiernos para la atención social, educativa, económica, etc. de los campos de su interés, lo cual permite incluir en sus currículos aspectos relevantes que fortalecen a sus egresados, por esa razón se hace un planteamiento del estado de atención a la primera infancia de algunos países latinoamericanos donde se definen políticas de infancia que permiten evidenciar las posibilidades en concordancia con el abordaje curricular que éstas asumen.

Según informe de UNESCO en el documento Indicadores de la Primera Infancia en América Latina 2008, se reporta que en Chile, la Educación Parvularia comprende desde los 84 días de nacido hasta el ingreso de la niña o niño a Educación General Básica, sin ser obligatorio ninguno de sus niveles pedagógicos. Sin embargo, se

han implementado algunas iniciativas legales que han reconocido el nivel parvulario en la Constitución de la República (1999) y en la Ley Orgánica Constitucional de Educación (2001), lo que ha contribuido a consolidar la educación parvularia. Así mismo, la educación parvularia está organizada en los seis niveles: Sala Cuna Menor : 84 días a 1 año Sala Cuna Mayor : 1 a 2 años, Medio Menor : 2 a 3 años, Medio Mayor : 3 a 4 años Transición: 4 a 5 años, Segundo Nivel de Transición : 5 a 6 años, todos estos niveles educativos se rigen por las bases curriculares implementadas desde al año 2001; lo que refuerza el carácter educativo de esta etapa y la continuidad del aprendizaje a lo largo de la misma.

De igual manera en Perú, durante 1993, con la promulgación de la nueva Constitución, la educación inicial pasó a formar parte de la educación básica obligatoria del sistema. Bajo esta nueva normativa, la política educativa prioriza entre sus objetivos la universalización progresiva de la educación inicial, iniciando el esfuerzo con los niños de 5 años y gradualmente con los de 4 y 3 años, en ese orden. En relación a lo que debería ser la educación de la primera infancia, en términos del carácter educativo y énfasis pedagógico, los países muestran situaciones similares. La Educación Inicial (primer nivel del sistema educativo peruano encargado de garantizar una educación de calidad para los niños y las niñas de 0 a 5 años de edad); crea las condiciones para generar una cultura de crianza que optimice la función educadora de la familia y comunidad, y articula su acción con la Educación Primaria. (Programa Huascarán).

En Brasil, de acuerdo con la Ley N° 9.394 del 20 de diciembre de 1996, Artículo 29; la educación infantil tiene como objetivo el desenvolvimiento integral de los niños hasta los 6 años de edad, en sus aspectos físicos, psicológicos, intelectuales y sociales, complementando la acción tanto de la familia como de la comunidad. Este nivel educacional pasó a ser parte del sistema educativo, con el fin de acentuar el carácter pedagógico y no meramente asistencial que fue la tónica de gran parte de los servicios durante las décadas pasadas, y actualmente la Ley considera a la educación infantil como la primera etapa de educación básica (compuesta, además, por la enseñanza fundamental de 8 años, que es obligatoria; y, por la enseñanza media de tres años, cuya meta constitucional es la universalización progresiva), lo que significa que el trabajo pedagógico con los niños de 0 a 6 años adquiriera reconocimiento. (Leseman 2002)

Todos estos esfuerzos en términos de estrategias metodológicas y curriculares para la educación infantil, no solo enfrentan y atienden a la diversidad que caracteriza a los niños en la actualidad, sino que, además, buscan potenciar las capacidades humanas y dar protagonismo a las emociones infantiles que a su vez, determinan

la felicidad del niño y la capacidad de aprender, en concordancia con los últimos hallazgos de la neurociencia, entre otros, los de Antonio Damasio y Humberto Maturana.

Actualmente, la educación y cuidado de la primera infancia en la mayor parte de los países está, regulada por las Leyes Nacionales, según el mismo informe de UNESCO, lo cual obliga a las instituciones de educación superior a formar profesionales que respondan a los requerimientos de la educación de calidad y, a que amplíen en sus programas la formación curricular para el desarrollo de competencias ampliada al rango de edad de los niños desde los 0 a 3 años, ya que anteriormente se enfocaba, por lo general, solo al preescolar de 3 a 6 años.

3.3.2. CONTEXTO NACIONAL

Las nuevas políticas de infancia en Colombia son prometedoras de un mejor futuro para nuestros niños en su primera etapa de vida de los 0 a los 8 años. Ahora, más que nunca somos conscientes que para obtener un mejor país, se hace necesario dar protagonismo y calidad a los niños, es decir, darle a los niños la atención, el afecto, la estimulación, la nutrición y la educación que merece y necesita para enfrentarse a los requerimientos de la vida cotidiana. La conciencia de las mencionadas necesidades infantiles, ha sido motivo de preocupación, no solo nacional, sino, además, internacional, prueba de ello, es que los gobiernos del mundo, estén incluyendo en sus programas de Estado la educación para los niños y las niñas desde su nacimiento (o antes si es posible), hasta los 8, incluso 9 años de edad, comprometiéndose a implementar programas que cubran todas las necesidades que puedan presentarse.

Colombia, por ejemplo, lo ha establecido desde la revolución educativa en el Plan Decenal 2006- 2015, así lo expresa la ministra Cecilia Vélez: “Nuestro objetivo es una educación orientada al desarrollo humano y social, una educación para la innovación y la competitividad; una educación pertinente y vinculada a la realidad de las regiones, del país y del mundo; una educación que mejora las oportunidades para todos. Si comenzamos por los más pequeños, si logramos que nuestros niños y niñas reciban el cariño, el respeto, la atención, el cuidado, y la educación que se merecen y al que tienen derecho, estamos asegurando no solo un mejor país si no también unos ciudadanos comprometidos y solidarios con su desarrollo, crecimiento y progreso”

La misma política de primera infancia plantea el interrogante: "¿Por qué es importante atender a la primera infancia?, a su vez responde: Porque es la etapa más importante en el desarrollo del ser humano, porque disminuye la desigualdad social, porque genera una alta rentabilidad económica, porque impacta positivamente procesos sociales y culturales, porque mejora el acceso y permanencia en el sistema educativo", todo lo cual es una verdad a corto y largo plazo, y además un derecho inalienable de los niños y las niñas, y que debe ser tenido en cuenta por los programas formadores de educadores para la infancia.

El Ministerio de Educación Nacional implementa las estrategias de la política educativa para la primera infancia a través de 5 estrategias que buscan generar capacidad para que los niños menores de 5 años de poblaciones más vulnerables puedan acceder a una educación inicial, en el marco de una atención integral, y además crear condiciones para que esta sea pertinente y oportuna, estas estrategias son:

- Acceso de los niños menores de 5 años a una atención educativa, en el marco de una atención integral.
- Construcción de centros de atención integral para la primera infancia.
- Formación de Agentes educativos responsables de la educación inicial y atención integral de la primera infancia.
- Fortalecimiento territorial para la implementación de la política de educación inicial, en el marco de una atención integral para la primera infancia.
- Sistema de certificación y acreditación de calidad de la prestación del servicio de educación inicial.

Estos planteamientos ministeriales y los propósitos de enfocar la atención prioritaria a la educación de la primera infancia, competen y comprometen a las universidades formadores de educadores para la niñez, quienes son los responsables de la formación con calidad y que den respuesta eficaz y de alta calidad a las necesidades formativas de la infancia en Colombia.

Para finalizar, se hace necesario destacar algunas políticas y esfuerzos que el Ministerio de Educación Nacional (MEN) y el gobierno colombiano ha desarrollado para proteger los derechos de la primera infancia y mejorar la calidad educativa que se les brinda, algunos de ellos son:

Lineamientos Curriculares de preescolar emanados por el MEN, conciben al niño como un ser integral desde las **7 dimensiones del saber**: socio-afectiva, corporal,

cognitiva, comunicativa, estética, espiritual y ética y desde los cinco ***pilares del conocimiento***: conocer, hacer, ser, pensar y decidir.

La resolución 2343 de Junio 5 de 1996 por medio de la cual se agrupan los grados permitiendo evidenciar que el preescolar es un conjunto de grados que se deben manejar diferente a los demás y que los indicadores de logros aquí establecidos, se formulan desde las dimensiones del desarrollo humano (corporal, comunicativa, cognitiva, ética, actitudes y valores y estética) para el nivel de preescolar.

Con el DECRETO 2247 DE 1997, se dictan normas relativas a la prestación del servicio educativo del preescolar, de acuerdo con el cual, los niños avanzarán en el proceso educativo, según sus capacidades y aptitudes personales (por lo tanto, no se perderán grados). Aclaran, además, que la evaluación será cualitativa con el objetivo no solo de proteger las emociones del niño, sino, además, brindar informes descriptivos que permitan a docentes y padres de familia, apreciar el avance en la formación integral del educando, las circunstancias que no favorecen el desarrollo de procesos y las acciones necesarias para superarlas.

Que la educación infantil merece y exige nuevos y mejores docentes que abran los horizontes de posibilidades y atiendan las necesidades de los niños actuales, resulta evidente. En detrimento de la educación “repetitiva y bancaria” que tanto criticó Paulo Freire, las nuevas apuestas están hechas a valorar el sinnúmero de conocimientos que los niños poseen al llegar al aula de clase, el MEN en los lineamientos curriculares de lengua castellana, específicamente su tercer capítulo, titulado “concepción de lenguaje” así lo permite evidenciar cuando aclara a los docentes de la primera infancia “el manejo del código alfabético convencional es un punto de llegada y no un punto de partida en el desarrollo natural de la significación en el niño (...) Antes de ingresar a la escolaridad los niños han construido hipótesis sobre la lengua y la significación”, en síntesis, los saberes previos son la materia prima con la cual los docentes deben en primera instancia, desarrollar oralidad y permitir el paso por cada uno de los niveles del sistema escolar (Ferreiro), de ese modo los niños evidenciarán el conocimiento en contexto y el proceso de lectura y escritura ya no será una batalla, sino, que se convertirá en una mágica aventura que hará del preescolar la mejor de las experiencias educativas e integrales.

ESTADO DE LA EDUCACIÓN DE PEDAGOGOS PARA LA INFANCIA EN COLOMBIA

En cuanto al estado actual de la formación de Licenciados en Pedagogía Infantil se puede decir que este programa es ofrecido por diversas Universidades del País. Por medio del SNIES se reconocen las instituciones donde se están formando a profesionales en este campo importante de la educación en el plano nacional.

La Universidad de Antioquia en la Licenciatura en Pedagogía Infantil tiene como áreas de trabajo para los pedagogos infantiles que forma, ejercer como maestro del aula regular hasta el tercero de básica, como maestro integrador en el sistema de educación regular, actuar en el campo de la salud como educador especial, participando en programas de prevención, habilitación y rehabilitación.

El profesional que quiere formar lo refiere: como maestros forjadores de futuro, poseedores de principios, valores, saberes y prácticas; comprometidos con el mejoramiento de la calidad de la educación infantil y el desarrollo social del país. Dicho objeto lo fundamenta curricularmente en el saber pedagógico y a su alrededor se conciben los procesos de investigación, producción y aplicación de este saber para cualificar la educación para la infancia.

La Pontificia Universidad Javeriana la Licenciatura en Pedagogía Infantil tiene como propósito abordar el campo de lo educativo desde perspectivas críticas y con apertura a la diversidad de pensamiento, valores y culturas. Esta propuesta curricular retoma la institución como espacio de reflexión, transformación y creación, lo que implica que todo lo que sucede en ella se convierte en objeto de análisis y reflexión en el currículo. El currículo posibilita que el saber académico sea vinculado a la vida de los futuros maestros, a partir de la construcción de problemas pertinentes con sus campos de acción. La investigación se concibe como una estrategia de formación y se materializa en las prácticas pedagógicas orientadas por un enfoque problematizador. El programa tiene estructuradas las prácticas sociales y profesionales.

En la Universidad de San Buenaventura la Licenciatura en Educación para la Primera Infancia se caracteriza por la clara definición de su marco institucional y su sistema de gestión en la formación y para la educación, que permite ampliar la cobertura de desempeño de los y las maestras en educación infantil como verdaderos agentes sociales y educativos hacia nuevas posibilidades y nuevos campos de acción bajo la actual concepción de primera infancia y con la firme convicción de formar profesionales capaces de propiciar contextos que garanticen los derechos de los niños, mejorar la calidad de la educación y coadyuvar para el logro del desarrollo armónico de los niños y las niñas, sus familias y la comunidad.

En la Fundación Universitaria Monserrate la Licenciatura en Pedagogía Infantil, el currículo es comprendido como una estrategia de indagación y reflexión permanente, producto del diálogo pedagógico entre directivos, docentes, estudiantes y egresados del programa; flexible, abierto, sujeto a una permanente resignificación e innovación para propiciar una auténtica experiencia de vida académica, intelectual, significativa. El plan de estudios es la expresión sistémica del currículo para responder a los objetos de conocimiento y propósitos de formación del programa de manera interrelacionada, teniendo como fundamento los cuatro núcleos del saber pedagógico que se hacen explícitos desde tres ejes problémicos para dar sentido a los cuatro campos de formación específica del profesional en educación: pedagógico, investigativo, disciplinar, ético y axiológico.

La Universidad de La Sabana desde la Licenciatura en Pedagogía Infantil Tiene como propósito: “Formar pedagogos infantiles formadores y forjadores de futuro, poseedores de principios, valores, saberes y prácticas; comprometidos con el mejoramiento de la calidad de la educación infantil y el desarrollo social del país”

En la Universidad Tecnológica de Pereira el programa de Licenciatura en Pedagogía Infantil se plantea: “como un programa académico de carácter interdisciplinario, dirigido a egresados de la educación media en sus diferentes modalidades. Su propósito es la formación teórica, metodológica e investigativa de educadores y educadoras, para que desarrollen la actividad docente en preescolar y/o básica primaria y realicen prácticas pedagógicas, que contribuyan a fortalecer los procesos educativos de estos niveles”.

La Universidad del Norte la Licenciatura en Pedagogía Infantil tiene como finalidad “formar profesionales en Educación de la más alta calidad científica y ética, capaces de desarrollar la teoría y la práctica pedagógica como parte fundamental del saber del educador a través del fortalecimiento de la investigación, la gestión administrativa y la reflexión sobre su quehacer docente cotidiano”

3.3.3. CONTEXTO REGIONAL

La estructura poblacional del departamento del Tolima demuestra un potencial de incidencia del programa de Pedagogía Infantil, dada la creciente población infantil menor de 8 años en el departamento, lo cual incrementa la demanda de profesionales calificados para su atención adecuada y eficiente, que además tenga función como educador de la familia y como consecuencia de la comunidad.

CONTEXTO DE LA UNIVERSIDAD

La Universidad del Tolima ha considerado dentro de sus fines: “a) La formación integral de todos los que participen en los procesos educativos; b) Búsqueda de producción, sistematización y socialización del conocimiento en los campos de la ciencia, la tecnología, el arte y las humanidades; c) Sobre la base de lo anterior, la proyección a favor del desarrollo socioeconómico, ambiental y cultural de la región y el país”. De igual forma, el plan de desarrollo de la Universidad establece que sus propósitos son “adecuar el funcionamiento y el desarrollo académico de la institución para responder con calidad a los retos que impone la dinámica del cambio propio del entorno, lo mismo que impulsar el desarrollo de la investigación, vinculada a los procesos de la docencia y de la proyección social”.

La Universidad del Tolima, como ente público de la educación, da cumplimiento a lo dispuesto en la Ley 30 de 1992, que establece los objetivos de la educación Superior, entre los que se destaca “prestar a la comunidad un servicio con calidad, el cual hace referencia a los resultados académicos, los medios y los procesos empleados, a la infraestructura institucional, a las dimensiones cualitativas del mismo y a la condiciones en que se desarrolla cada institución”.

Para la Universidad del Tolima ha sido determinante haber planteado en su plan de desarrollo un eje estratégico de **modernización académica** el cual presenta como una de las políticas oficiales la actualización y **diseño curricular**; en esta política se ha establecido el proyecto del rediseño y desarrollo curricular, el que presenta como objetivo “replantear los currículos, de acuerdo con el proyecto educativo institucional” y plantea las siguientes estrategias:

- Evaluación de los currículos a la luz de las nuevas tendencias curriculares
- Establecimiento de una clara relación con el contexto
- Privilegio de la formación integral y de una correcta y adecuada formación profesional
- Flexibilización real del currículo
- Adopción de nuevas pedagogías

El eje de modernización académica presenta otras políticas como la evaluación, acreditación y fomento de la investigación las cuales son asimiladas en la estructura curricular de este programa y se presentan como propósitos fundamentales para el cumplimiento de los objetivos institucionales y los particulares del programa.

Tomando como referencia lo anterior, se considera que se requiere mantener, ante el departamento y el país, un proyecto curricular para la formación de docentes de Pedagogía Infantil, sobre la base de una filosofía que sustente el desarrollo humano, social, cultural, económico y ecológico-ambiental a nivel regional, nacional y mundial; así mismo, que garantice la fundamentación teórica y práctica sobre la docencia de la Pedagogía Infantil, fundamentada en los más importantes desarrollos a nivel nacional y mundial, sin desconocer las potencialidades que ofrece la cultura local para fortalecer el crecimiento y desarrollo de las organizaciones, sin olvidar la necesidad de implementar las estrategias para lograr la sostenibilidad.

CONTEXTO DEL CAMPO DEL CONOCIMIENTO

Es pertinente anotar que los estudios referidos a la formación del pedagogo para la infancia, desde la concepción integral de las mismas, permiten replantear la concepción del currículo y por tanto, orientarla hacia su desarrollo como fenómeno individual y social, lo que a su vez esboza interrogantes fundamentales en torno al niño, la familia, la educación y el contexto socio-cultural. Estos aspectos, vistos desde las perspectivas biológica, sociológica, antropológica, filosófica y psicológica, demarcan unas tendencias en la necesidad de adoptar un nuevo modelo pedagógico y se convierten en una alternativa para aproximarse a las propuestas de formación de Licenciados en Pedagogía Infantil a nivel internacional.

Los programas de Licenciatura en Pedagogía Infantil se han transformado en los últimos tiempos, esta transformación consiste en la observación, reflexión, indagación y sistematización de la cotidianidad escolar, del reconocimiento a la importancia de atención al desarrollo de los primeros años de infancia para la los aprendizajes y formación en general del ser humano, de la enseñanza, de las prácticas pedagógicas y de las interacciones sociales hasta constituirse en saber y conocimiento pedagógico que contribuyen a identificar y comunicar las particularidades educativas y culturales de una región con las dinámicas de la sociedad contemporánea.

Los desarrollos de las disciplinas pertinentes, de las ciencias humanas, de los estudios del desarrollo infantil, la pedagogía, la didáctica general y las didácticas específicas han contribuido también a repensar la formación del docente para la infancia en contextos locales y globales.

En el mundo actual, el estudio de los procesos del desarrollo y aprendizaje durante los primeros años del niño ha tenido especial atención, diversos enfoques que van desde la sola atención y asistencia a funciones elementales de vida infantil, preservando salud, nutrición, recreación, comunicación y afecto, hasta la creación de nuevos programas que, a partir de una integralidad en el desarrollo incluyen ámbitos, estrategias, relaciones socio afectivas, nuevos programas que propenden por el desarrollo integral del niño a partir del diseño de proyectos pedagógicos diversos, holísticos, participativos y lúdicos. De tal manera, que existen nuevos elementos para la construcción de sentido para el aprendizaje y la enseñanza y la transformación permanente de los programas de formación de formadores para la infancia.

El abordaje interdisciplinario es uno de los factores que posibilita el conocimiento profundo de las áreas del saber específico necesario para los procesos de estructuración del pedagogo en formación. Por eso, esta propuesta plantea la necesidad de lograr una aproximación a los conocimientos básicos de las disciplinas que aportan a dicha estructuración, desde la psicología, la biología, ciencias sociales y humanas, la filosofía para el desarrollo del pensamiento, el ordenamiento legal pertinente sobre educación, infancia, y formación vigente.

La incorporación de las nuevas leyes de Infancia en la estructuración curricular, tiene como fin actualizar y responder a los actuales cambios propuestos por el Estado, ejemplo, atender a la Ley 1295 de 2009, Artículo 7, donde se plantea “promover el diseño y la discusión de lineamientos curriculares, con miras a promover la formación de profesionales capacitados para atender a los niños y las niñas de la primera infancia, en labores de atención en nutrición, logro de competencias específicas por medio de metodologías flexibles y especiales y formación en valores”.

Así mismo, desde los programas de formación en la Universidad asumir la formación integral para la primera infancia y tener en cuenta la educación para los niños con algún tipo de discapacidad, o por el contrario, para niños con habilidades especiales.

4. LINEAMIENTOS CURRICULARES

En coherencia con la Misión Institucional de la Universidad del Tolima, y por ende con el Proyecto Educativo Institucional y el Plan de Desarrollo de la Universidad, la estructura curricular de la Licenciatura en Pedagogía Infantil está ligada al concepto de formación integral, entendida ésta como el conjunto de procesos de aprendizaje que desarrolla el individuo y el ser social, encaminado al fortalecimiento de la personalidad responsable, ética, crítica, reflexiva, participativa y solidaria, cuya fundamentación se materializa intrínsecamente y luego se articulan a la comunidad y a la institución de Educación Superior.

4.1 FUNDAMENTACIÓN TEÓRICA Y METODOLÓGICA DEL PROGRAMA

La propuesta curricular de formación en el programa va dirigida en dos direcciones: una hacia la formación del estudiante como persona y como pedagogo infantil y dos hacia la formación del niño(a). Estos referentes se fundamentan en los aportes teóricos estipulados por pedagogos, psicólogos, biólogos, sociólogos y otros profesionales que, a través de la historia, han enriquecido las ciencias y disciplinas concernientes a la educación infantil y han aportado al desarrollo del pensamiento en este campo.

La formación integral de los estudiantes se pretende lograr a partir de la articulación de diferentes componentes: unos muy específicos referidos, primero al *desarrollo personal del futuro pedagogo* (autoconocimiento, autoestima, autocrítica, autonomía, afianzamiento de valores y principios), seguido del *conocimiento del niño, de sus necesidades educativas y sus procesos de desarrollo biopsicosociales*, incluyendo sus contextos familiar y comunitario; y otros referidos a *conocimientos disciplinares* para conducir adecuadamente los procesos de estimulación de sus aprendizajes y su proceso formativo; y los componentes *pedagógico e investigativo como medios* para la adquisición permanente de los aprendizajes y el desarrollo progresivo de las competencias profesionales. A estos se añade un *componente social y cultural*, relacionado con la aprehensión de los procesos cognitivos de la lectoescritura, las megas tendencias actuales de las corrientes de pensamiento, el uso educativo de tecnologías de la información y la comunicación, el conocimiento de una segunda lengua como elemento cultural y herramienta educativa de importancia en la formación profesional integral.

La realidad descrita en la justificación muestra una educación que está pidiendo que la Universidad responda a los retos que plantea diariamente la sociedad moderna mediante la implementación de programas que atiendan las necesidades de formación infantil de manera eficiente, responsable y con profesionales cualificados, por tanto, se asume el compromiso desde la estructuración curricular con el fin de desarrollar en los estudiantes altas competencias en los diferentes campos del saber específico y pedagógico, que les posibiliten actuar como con profesionales cualificados para la educación de la primera infancia en la integralidad de su desarrollo.

El enfoque pedagógico que identifica el programa se orienta hacia el desarrollo biopsicosocial del niño(a) como unidad integral, teniendo en cuenta la concurrencia de otras disciplinas como la antropología, la filosofía y la historia de la pedagogía, para la construcción de los procesos curriculares de formación, tanto de los licenciados como de los niños y de las niñas.

El proceso de elaboración de estructura curricular, se inicia reflexionando la historia y recogiendo las teorías y trabajos planteados a través de la historia sobre educación, ya que la literatura sobre educación en general y educación infantil en particular es basta y llena de perspectivas diferentes. Un recorrido por la historia de la educación nos permite mostrar que muchas de las teorías que fundamentan la pedagogía actual han surgido del trabajo desarrollado por pedagogos, psicólogos, u otros profesionales que investigaron sus problemáticas por, para, y/o con los niños y niñas, demostrando que la educación infantil ha sido desde hace mucho tiempo tema de preocupación, de descubrimientos y de propuestas de formación y de estimulación a los desarrollos, por ende a los aprendizajes. En el documento maestro de programa se plantean diferentes posturas y referentes teóricos que brindan una base epistemológica en el proceso educativo que brinda el Programa de Licenciatura en Pedagogía Infantil.

4.1 PRINCIPIOS Y PROPÓSITOS QUE ORIENTAN LA FORMACIÓN.

Los referentes teóricos descritos, en el documento maestro son fundamento para el planteamiento curricular del Licenciado en Pedagogía Infantil cuyo fin apunta a la construcción del pedagogo para la infancia que cumpla con las necesidades de formación para la infancia de hoy, un profesional que cumpla con los propósitos de formación planteados. Para ello se plantea un currículo basado en las propuestas siguientes: (Díaz Villa 1999)

- a) La búsqueda de: “un cambio en los principios organizativos del conocimiento (transformación de sus límites)” cambiando la organización curricular compartimentada, por la del trabajo interdisciplinario basado en la distribución problemas - conocimientos en la cual el campo de problemas da lugar a la selección de conocimientos.
- b) “Un cambio en el papel o rol de los agentes pedagógicos (transformación de su identidad)”, rompiendo la disociación existente entre los conocimientos disciplinarios y los conocimientos pedagógicos, articulándolos a la vez que integrando los diversos saberes en un ámbito donde concurren los tutores interdisciplinariamente y los estudiantes, para el desarrollo de los procesos de investigación favoreciendo la contextualización del conocimiento.
- c) “Un cambio en la modalidad de prácticas pedagógicas que realizan dichos agentes (transformación de los contextos de interacción)”, cambiando el aula como único escenario de aprendizaje, el cual es desbordado por las prácticas pedagógicas de formación, donde la investigación es el medio que permite diversos contextos de interacción, la construcción de nuevos saberes y el impulso de la proyección social.

4.2 PERFILES ESTUDIANTES

La Universidad está comprometida en la formación de un profesional integral, esto es, un egresado con sólida formación profesional científico-técnica específica, enmarcada en una formación humanística, social e investigativa. El programa de Pedagogía Infantil propende por tal formación de sus licenciados y fortalece lo integral, lo académico científico e investigativo esto permitirá desempeños con calidad y eficiencia para cumplir con el rol social dirigido a la educación infantil, con énfasis desde la gestación hasta los ocho años, teniendo en cuenta las condiciones socio-históricas, económicas, culturales, éticas y políticas así como las características biopsicosociales propias de su desarrollo y los procesos pedagógicos que los desencadenan.

Este profesional debe tener un dominio teórico-práctico de los saberes pertinentes, ello significa que su formación se centrará en la adquisición procesual de conocimientos que resuelvan las problemáticas de la educación infantil, que le permita la apropiación de las competencias, habilidades y destrezas requeridas para propiciar una educación de calidad siendo conocedor de las realidades familiares y sociales en las cuales el niño y la niña se desenvuelven.

Se espera formar profesionales, que sean capaces de responder a las necesidades generadas por la nueva identidad de la educación inicial; reconociendo su función como agente educativo para incursionar en nuevos espacios que favorezcan el

desarrollo de los niños en su primera infancia, centrándose en la potenciación de las capacidades de los infantes.

La formación de un docente reflexivo, crítico e investigador constituye actualmente, una alternativa adecuada si se quiere contar con profesionales que incorporen en el ámbito de la Educación Infantil habilidades y conocimientos para diseñar, desarrollar, evaluar y formular estrategias y programas de intervención educativa en contextos socio – educativos y culturales cambiantes.

Un profesional en Pedagogía Infantil estará en capacidad de:

- Comprender la naturaleza y el desarrollo evolutivo del niño
- Comprender el contexto en el que se desarrolla el infante
- Comprender las conexiones e interacciones que afectan el proceso de formación del infante
- Fomentar y propiciar el desarrollo de la primera infancia en cada una de sus dimensiones
- Realizar de manera intencionada, significativa y trascendente procesos sistemáticos de enseñanza y aprendizaje
- Configurar espacios de desarrollo y formación infantil en el aula o en otros espacios comunitarios.

COMPETENCIAS DEL PROFESIONAL EGRESADO

Se considera la competencia como el saber resolver problemas o situaciones complejas pertenecientes al campo profesional, aplicando los saberes o conocimientos adquiridos en la formación como pedagogo para la infancia, quien, en el ámbito de su desempeño está en capacidad de:

- Ampliar la cobertura educativa de los niños y niñas, creando instituciones privadas innovadoras, especializadas en la atención del menor de 0 a 8 años.
- Ejercer como docente o educador integral en los niveles educativos para la infancia, en la educación inicial, preescolar, en básica primaria, centros de educación infantil e instituciones o programas comunitarios dirigidos a generar procesos educativos con niños (as) con familia y comunidad en cualquier región del país.
- Diversificar e innovar los centros de atención existentes y recrear nuevos con visiones pedagógicas curriculares e innovadoras.
- Proyectar el trabajo educativo hacia los padres o acudientes y a las comunidades respectivas.
- Proponer, liderar y coordinar proyectos educativos dirigidos a la familia y a la comunidad educativa con miras al bienestar y la armonía social.

- Ejercer como educador infantil, en cualquier región del país incluyendo grupos étnicos, previa complementación del conocimiento específico cultural, respetando y fortaleciendo sus auténticos valores culturales.
- Comportarse como persona crítica e innovadora, capaz de generar y desarrollar propuestas de investigación con base en la detección de problemas que afectan a la educación.
- Generar cambios, diseño e implementación de currículos pertinentes a la educación infantil.
- Manejar diferentes estrategias metodológicas de aprendizaje, recursos y tecnología, de acuerdo con las características individuales del niño(a) y las posibilidades del medio.
- Aplicar los saberes y experiencias para la planeación, diseño e implementación de currículos pertinentes a la educación infantil.

Para alcanzar estas competencias, el programa de Pedagogía Infantil, fundamenta la formación de sus Licenciados, en la construcción procesual y continúa de los siguientes conocimientos y aprendizajes:

- Los conocimientos específicos de la profesión, los pedagógicos para los aprendizajes y el desarrollo de competencias cognitivas y socio-afectivas requeridas para un buen desempeño en el campo laboral.
- Los conocimientos disciplinares biológico, psicológico y social concernientes al ciclo vital de infancia, iniciando desde la gestación, para incidir en los estímulos adecuados del desarrollo integral de los niños y niñas y sus correspondientes aprendizajes.
- La apropiación de autoestima, que fortalezca procesos que los conduzcan hacia la personalidad autónoma, partiendo de la transformación consciente y creativa de sí mismos.
- La construcción de valores humanos, éticos, ecológicos, culturales que los involucren conscientemente con su compromiso educativo, individual, social y de liderazgo.
- La formación en investigación educativa, que los involucre en el campo de la investigación como constructores de proyectos y les de herramientas y nuevos conocimientos para revertirlos en acciones pedagógicas que a su vez, induzcan y estimulen a los niños y a las niñas hacia la investigación posterior, estimulando elementos primarios como la curiosidad, el asombro, las preguntas y la búsqueda de respuestas y solución a problemas.
- La concientización de que, como educadores responsables y de calidad, deben asumir compromisos de capacitación permanentemente para su desarrollo integral, de reflexión permanente de su práctica, de mantener actualización pedagógica y de aplicación investigativa en la labor docente.
- El desarrollo de capacidades para saber aplicar sus conocimientos sobre las teorías del desarrollo infantil en sus dimensiones cognitiva, intelectual, motriz, del lenguaje, social afectivo y creativo como una integralidad funcional en los procesos de formación de los niños(as).

- El estímulo y desarrollo de capacidades creadoras y de los conocimientos de elaboración de proyectos, que como pedagogos, les permita la construcción de proyectos pedagógicos de aula, ricos en el estímulo para la generación de experiencias, ideas, preguntas, respuestas y acciones por parte de los niños, para la construcción permanente de sus conocimientos, habilidades y destrezas que redunden en su desarrollo integral infantil.

CAMPO DE ACCIÓN DEL EGRESADO

El egresado de la licenciatura tiene un amplio campo de acción que abarca la educación infantil desde su nacimiento hasta los 8 años de manera específica, cuya cobertura puede ampliarse gracias a las competencias que el profesional desarrolla en su formación; además el campo se extiende a la educación familiar, desde la orientación prenatal, a la participación comunitaria, y los ámbitos donde pueda aplicar los conocimientos adquiridos y las competencias alcanzadas a partir de su estructuración en la integralidad profesional. Su campo incluye la propuesta y ejecución de proyectos de investigación relacionados con las problemáticas educativas pertinentes.

Se podrían señalar algunos de los campos de acción:

- Docencia en instituciones educativas de nivel preescolar, centros de educación infantil, básica primaria y en instituciones o programas comunitarios dirigidos a generar procesos educativos con niños (as) con familia y comunidad.
- Instituciones gubernamentales o no gubernamentales dedicadas al estudio y análisis de políticas educativas sobre la infancia, y en las demás instituciones que requieran de los servicios especializados de este profesional.
- Alcaldías, bibliotecas, escuelas de padres, ludotecas, bebetecas, entre otros, donde se generen y ejecuten programas de apoyo pedagógico en inclusión social, de niños (as) con necesidades especiales, con capacidades excepcionales, de estímulo al desarrollo; o de capacitación a otros docentes, padres de familia o comunidad.
- Equipos especiales de investigación, como miembro participante constructor de proyectos tendientes a mejorar la práctica profesional del pedagogo infantil.
- Equipos de trabajo donde se lideren políticas educativas que favorezcan la atención especial a la infancia y asesoren, en trabajo colaborativo, a otros pedagogos como actores educativos y sociales comprometidos.
- Ámbitos educativos donde se investigue y trabajen por la diversidad de nuevos enfoques metodológicos y evaluativos, teorías de aprendizaje propios y pertinentes a la educación de la infancia.

- Espacios educativos donde funcionen como asesores, orientadores, capacitadores de talleres de formación familiar o docente sobre los aspectos biológicos, psicológicos y sociales del desarrollo integral de niñas y niños.
- Campo de la informática donde pueda actuar como diseñador de experiencias educativas para primera infancia, utilizando su capacidad creativa para elaborar nuevos instrumentos pedagógicos, manejando las tecnologías de la información, particularmente la informática educativa.
- Instituciones educativas, centros de educación formal e informal de educación inicial, y educación básica primaria u organizaciones públicas y privadas nacionales o internacionales de educación infantil donde pueda fungir como directivo, consultor o asesor pedagógico de instituciones,

PROPÓSITO DE FORMACIÓN GENERAL

Formar pedagogos para la educación de la infancia, con un alto grado de conocimientos de las prácticas pedagógicas -didácticas y de las disciplinas pertinentes a este campo de conocimientos, cuya formación se enfoque en la integralidad, en la investigación de su realidad social y educativa, con principios de responsabilidad, ética, compromiso e innovación; con los conocimientos específicos y pedagógicos como herramientas para la formación de niños pensantes, creativos, con desarrollo de autonomía y de valores humanos, que involucren en los procesos educativos a la familia y a la comunidad, y tengan como referencia el contexto nacional e internacional .

Tal propósito requiere un trabajo formativo desde cuatro campos de formación:

- Formación pedagógica: Reconocimiento del campo disciplinario constituido por la pedagogía en su carácter teórico - práctico como fundamento general de la profesión educativa.
- Formación Investigativa: Se busca fomentar el espíritu científico a través de la formación en los fundamentos epistemológicos, tendencias teóricas, modelos, metodologías y procedimientos básicos de la investigación.
- Formación Humanística: Promover la formación humanística y axiológica como fundamento de la realización personal en sus vínculos sociales y culturales, en la formación académica y en el desempeño ocupacional.
- Formación Específica: Junto con las competencias fundamentales en las que debe formarse un educador infantil idóneo, la formación específica del pedagogo responde a la educación para el abordaje de problemáticas asociadas a la atención de niños y niñas de 0 a 8 años dentro de su entorno socio - educativo.

PROPÓSITOS DE FORMACIÓN ESPECÍFICOS

El Licenciado en Pedagogía Infantil, en el ámbito de su desempeño deberá:

- Poseer los conocimientos teórico-prácticos en las áreas de la pedagogía, ciencias humanas y las disciplinas específicas que le permitan desempeñarse eficiente y con idoneidad en la formación de niños y niñas de 0 a 8 años.
- Comprender y abordar efectivamente el desarrollo infantil con un profundo conocimiento de los aspectos biológicos, psicológicos y sociales para una pertinente articulación con los procesos pedagógicos.
- Educar al niño de 0 a 7 años, orientando su desarrollo integral acorde con las características biopsico-sociales inherentes a su individualidad enmarcados en su contexto socio-cultural histórico, ético y político.
- Ser gestor en la ampliación de la cobertura educativa de los niños y niñas de 0 a 8 años, creando instituciones especializadas en la atención al menor de 0 a 8 años, con visiones pedagógicas curriculares innovadoras.
- Diversificar e innovar currículos integrales en los centros de atención ya existentes, que atiendan a poblaciones infantiles de 0 a 8 años.
- Conocer y manejar la diversidad de enfoques metodológicos y evaluativos, teorías de aprendizaje propios y pertinentes a la educación de la infancia.
- Desarrollar investigaciones sobre problemáticas educativas, de la pedagogía, sobre procesos del desarrollo infantil, sobre familia y comunidad y sus implicaciones socio-culturales.
- Elaborar proyectos educativos a favor del desarrollo infantil a nivel comunitario y familiar.
- Comunicarse, trabajar colaborativamente y concertarse con otros actores educativos y sociales en las respectivas instituciones educativas.
- Contribuir a su propio desarrollo integral, mediante la apropiación de valores y principios que guíen su interacción social.
- Tener un alto sentido de la ética de la comunicación y respeto por toda manifestación cultural.
- Proyectar el trabajo educativo hacia los padres o acudientes y a las comunidades respectivas.
- Liderar y coordinar actividades de proyección a la comunidad educativa con miras hacia el bienestar y la armonía social.
- Ejercer como educador infantil, en cualquier región del país incluyendo grupos étnicos, previa complementación del conocimiento específico, de los distintos contextos histórico-sociales y culturales en donde se encuentran, respetando y fortaleciendo su auténtica cultura.
- Diseñar estrategias educativas para primera infancia, utilizando la capacidad creativa para elaborar nuevos instrumentos, medios didácticos y manejando la tecnología, particularmente la informática educativa.
- Ser docente de sala cuna, jardín infantil, preescolar y básica primaria, con posibilidad de desempeñarse, complementando estudios de posgrado, en espacios de formación académica universitaria en las áreas específicas.

- Participar como investigador(a) formulando y asesorando proyectos, desarrollando programas y validando metodologías.
- Ser Promotor social: organizando escuela para padres, programas socioculturales, de recreación y manejo del tiempo libre.
- Contribuir al desarrollo científico de las áreas relacionadas con la educación de la infancia, tomando en cuenta todas aquellas condiciones que permitan una alta calidad y prospección, tanto en lo teórico como en lo práctico.
- Administrar instituciones de Educación Preescolar Oficiales o Privadas, manteniendo en ellas el espíritu de la educación integral y con proyecciones innovadoras para el desarrollo social e individual.
- Participar en la fijación de políticas de educación infantil en el ámbito nacional e internacional.
- Ser empresario(a) pedagógico(a) elaborando material didáctico, organizando salas de lectura infantil y fundando instituciones preescolares.
- Asesorar y/o elaborar propuestas curriculares e investigativas incluyentes de poblaciones infantiles deprimidas, de alto riesgo o con necesidades educativas especiales.
- Velar por el cumplimiento de los Derechos de la Infancia en todos los sectores, haciendo presencia y ejerciendo el liderazgo siempre que se lo demanden los grupos de influencia o la sociedad en general.
- Desempeñarse como persona crítica e innovadora, capaz de generar y desarrollar propuestas de investigación con base en la detección de problemas que afectan a la educación.
- Velar por la ampliación de atención de calidad en educación de los niños y niñas en rango de edad de 0 a 3 años.

ESTRUCTURA CURRICULAR

Para responder a los propósitos de formación descritos en la misión y en las competencias que se quieren alcanzar por el programa para sus licenciados, es necesario un diseño curricular que permita esos desarrollos en los estudiantes, de tal manera que se plantea y organiza la estructura curricular del programa, conformada a partir de la problematización de la educación infantil, de donde surge el siguiente momento: la selección y organización de conocimientos pertinentes y métodos, en los cuales la investigación formativa es la dinámica central que mueve los procesos de aprendizaje activados por la práctica pedagógica de observación acción y centrada en el aprendizaje antes que en la enseñanza, su desarrollo se origina en la relación problemas conocimientos, mediatizados por la interdisciplinariedad trabajada por tutores y estudiantes.

Además, la estructura se soporta y se constituye por tres elementos determinantes: los núcleos del saber pedagógico, los campos de formación y los núcleos de

formación, posteriormente se distribuyen los problemas y conocimientos en cursos programáticos que van a alimentar los proyectos de investigación en el programa curricular.

El objetivo proyectado por el programa va por la formación integral del ser humano, tanto como persona como profesional en la pedagogía para la educación de la infancia, para lo cual se adoptan los elementos planteados como requisitos integrantes de una estructura curricular centrados en la formación, según el imaginario representado en la siguiente figura, (Díaz Villa, 1998) donde a partir de la selección de problemas y por medio de acciones, elementos, contenidos, espacios y materiales se distribuyen y se organizan los conocimientos que darán lugar a los procesos de formación del nuevo ser humano profesional.

ENFOQUES CURRICULARES

(McNeil, 1996; Posner, 1998)

**ASPECTOS CURRICULARES
PERFIL DE FORMACIÓN**

ASPECTOS CURRICULARES

EJES FUNDANTES DE LA ESTRUCTURA CURRICULAR

RELACIONES ENTRE LA ESTRUCTURA CURRICULAR

ESTRUCTURA CURRICULAR

Componente pedagógico didáctico investigativo

APROPIACIÓN MODELO PEDAGÓGICO Licenciatura en Pedagogía Infantil

REFERENCIAR APORTES DEL COMITE

PORTAFOLIO

(ADJUNTAR LA ÚLTIMA VERSIÓN DE LOS AJUSTES AL INSTRUCTIVO DE PORTAFOLIOS.)

PLAN DE ESTUDIO 4

CAMPOS DE FORMACIÓN	NUCLEOS DE FORMACIÓN	I	II	III	IV	V	VI	VII	VIII	IX	X
ESPECIFICO	INFANCIA Y DESARROLLO	Desarrollo Prenatal y Genética 4	Nutrición y Salud Infantil 4		El Desarrollo del Niño de 3 a 8 4	Psicología y Educación 4	El Pensamiento Lógico Matemático en el Niño 4	Procesos de Lectura y Escritura en el Niño 4			
		Investigación y Práctica I: Necesidades Educativas del Niño 5	Desarrollos Psicomotrices Básicos 3	Procesos del Aprendizaje 4	Investigación y Práctica IV: Jardín Infantil De 3 a 6 años. 5	Desarrollos Gráfico Plásticos 3			Evaluación por Procesos 4	Investigación y Práctica IX: Necesidades Educativas Especiales 5	Proyecto de Investigación Formativa II: Intervención Pedagógica 5
PEDAGÓGICO	PRÁCTICAS PEDAGÓGICAS Y APRENDIZAJE	Familia e Infancia 4	Estimulación para el Desarrollo de 0 a 3 años 4	Fundamentos Pedagógicos 4	Pedagogías Contemporáneas 3	Proyecto de Investigación Formativa I: Diagnóstico Pedagógico 5	Investigación y Práctica VI: Currículo para Preescolar 5	Investigación y Práctica VII: Prospectiva del Pedagogo Integral 5	Lineamientos de la Básica Primaria 4	Pedagogía del Inglés en el Preescolar 4	Administración y Legislación Educativa 4
		Seminario Permanente para la Autoformación 4	Investigación y Práctica II: Centros de Atención al Niño de 5	Investigación y Práctica III: Comunidad y Educación Ambiental 5	La Literatura en el Mundo Infantil 4	Investigación y Práctica V: Proyectos Pedagógicos 5	Diseño del Proyecto de Intervención 5	Filosofía y Educación 4	Investigación y Práctica VIII: Articulación Preescolar con Básica Primaria 5	Antropología y Educación 4	Proyectos Educativos 3
SOCIO-HUMANÍSTICO	SOCIALIZACIÓN Y EDUCACIÓN			La Música y el Niño 3			
 Electiva 3	
 Electiva 3	
 Electiva 3	
 Electiva 3	Investigación y Práctica X: Desarrollo de Competencias en TICS 5
		PROYECTO: HISTORIA DE VIDA INVESTIGACIÓN DE SI MISMO	PROYECTO 1: Caracterización de los Discursos que circulan y de las Prácticas Pedagógicas que se ejercen en las instituciones educativas de los Niños de 0 a 8 años.				PROYECTO 2: Los Sentidos Pedagógicos de los Proyectos de Intervención				

SISTEMA DE EVALUACIÓN DE LOS APRENDIZAJES

Evaluación por:

- Rendimiento académico de los estudiantes
- Examen de validación

5 ESTRUCTURACION DE ACTIVIDADES

5.1

Sistema

Tutorial

El sistema tutorial es la estrategia fundamental para llevar a cabo el proceso formativo en cada uno de los cursos del plan de estudios del programa y se desarrolla de acuerdo con el número de créditos asignados para cada uno; el sistema tutorial definido por el Instituto de Educación a Distancia comprende la distribución del trabajo presencial y el trabajo independiente de los estudiantes, en una relación de tiempo en horas de 1 a 5; es decir, a cada hora de trabajo presencial le corresponden 5 horas de trabajo independiente. En este sistema el tutor es el encargado de orientar el trabajo, tanto presencial como independiente de los estudiantes, mediante la programación y organización de una serie de actividades formativas en las que se enfrentan los problemas, se fundamentan en los conocimientos, se indaga la realidad y se retroalimenta para el cumplimiento de las metas de aprendizaje. El sistema tutorial se apoya fundamentalmente en dos estrategias:

Socialización en plenarias de saberes y experiencias adquiridas durante las actividades independientes, la cual debe generar un proceso de reflexión y análisis de los elementos más significativos que es preciso transformar sobre la base de la realidad. De esta manera, al llegar a sus propias conclusiones, los estudiantes se apropian de ellas y las interiorizan, puesto que les pertenecen; son suyas y no de otros.

La socialización de saberes y experiencias apoyándose en carteleras, acetatos, reconstrucciones, dramatizaciones, videos y otros medios didácticos. La orientación y asesoría sobre los trabajos desarrollados en las actividades no presenciales

El Trabajo Independiente

Los estudiantes realizan el trabajo independiente respondiendo a su propio plan de trabajo, con los materiales pedagógicos (módulos y/o textos, lecturas complementarias, guías de aprendizaje, consultas a expertos, prácticas de campo, laboratorios y visitas de observación, talleres cerrados y prácticas empresariales entre otros), el plan de curso y la organización de actividades básicas de aprendizaje concertados en el acuerdo pedagógico. Las guías de aprendizaje soportan y orientan el trabajo independiente del estudiante.

Las actividades de trabajo independiente se desarrollan con el apoyo de guías que se trabajan en forma individual y grupal a fin de estimular la participación y el trabajo cooperativo, cuyas acciones son puestas en común, permitiendo la reflexión creativa y crítica de los participantes.

Guías de trabajo

Las guías orientan el proceso de adquisición de los aprendizajes partiendo de la realidad social de las instituciones donde laboran los estudiantes del programa o donde realizan las prácticas, para extraer el conocimiento y generar una práctica enriquecedora a partir de las experiencias acumuladas en el quehacer educativo e investigativo de cada uno de los actores, y por el desarrollo de los cursos problemáticos lo que permite, al final de los mismos, el aporte de los resultados de una investigación formativa por cada uno de los cursos.

Cipas

Dado el carácter abierto y flexible de la metodología a distancia, el trabajo en grupo, a través de los Círculos de Interacción y Participación Académica y Social (CIPAS), brinda la oportunidad de una interacción académica que enriquece el aprendizaje individual y en equipo, favoreciendo el dominio de las prácticas del diálogo y la discusión que según SENGE (1.995), son las dos maneras como conversan los grupos. La estrategia bien organizada de los CIPAS permite la construcción colectiva y la interconsulta de todos los temas objeto de estudio.

Las actividades se desarrollan de manera individual, en grupos de trabajo o CIPAS, no mayores de cuatro (4) participantes, en las que se estimula el trabajo cooperativo, lo que permite el aprendizaje mutuo y solidario entre compañeros, la participación y el estilo interactivo de cada uno de los miembros del CIPAS. También permite la puesta en común de logros individuales de aprendizaje, el aprovechamiento de las experiencias de los otros, la superación de las deficiencias y vacíos, y la formación académica de los demás.

Visita a Instituciones educativas y/o culturales (Universidades, colegios, escuelas, casas de la cultura, bibliotecas): Los estudiantes tienen la oportunidad de visitar y compartir con docentes de todas las áreas del saber, pero en especial con los de Lengua castellana y Literatura y personal relacionado con la difusión y los estudios del lenguaje, quienes apoyarán ejercicios de observación, caracterización de esas realidades escolares a la luz de lo teorizado en los diferentes programas integrales de curso.

Encuentros Presenciales complementarios. La interacción permanente entre docente y alumnos, alumnos y alumnos permite a través del trabajo tutorial

complementario, desarrollar no sólo procesos de carácter cognitivo, sino también social y afectivo; los encuentros diferentes se convierten en espacios universitario de gran trascendencia para promover la formación integral y la adecuada utilización de los equipos y materiales específicos; permite fortalecer la estructura interdisciplinaria y desarrollar en los alumnos habilidades de argumentación, discusión, sentido de la autocrítica, análisis y verbalización de dicho análisis respecto al trabajo y las ideas propias y de sus pares.

Semilleros de investigación: Los semilleros de investigación son el espacio propicio para inducir propuestas investigativas que contribuyan al mejoramiento de la calidad educativa en el país. Se ofrece la participación desde los primeros semestres y les garantiza no sólo beneficios académicos e intelectuales, sino también de carácter pecuniario por cuanto tienen acceso a recursos para el desarrollo del proceso investigativo.

Talleres. Estrategia metodológica donde el estudiante adquiere aprendizajes significativos y discute sobre los núcleos problemáticos claves en el desarrollo de sus competencias; es un espacio de intercambio, construcción y reconstrucción de saberes.

Seminarios. En los seminarios se establece contacto directo con el tutor, quien le ofrece en los ejercicios y trabajos, la forma de desarrollar sus capacidades y de construir sus conocimientos. Pedagogos y estudiantes trabajan conjuntamente para la solución de problemas y tareas.

A través de esta técnica el estudiante investiga, compara, saca conclusiones, descubre caminos y el docente busca conseguir sus fines por medio de la estrategia de enseñanza-aprendizaje dialogal. En síntesis, esta técnica de trabajo grupal permite la reflexión teórica de temas específicos, se da espacio para el debate y la contextualización de los contenidos. Pretende rescatar y articular la reflexión teórica- práctica.

Aprendizaje por Proyectos. Estrategia metodológica que reconvierte en un espacio donde los estudiantes tendrán la oportunidad elaborar propuestas, las cuales suelen ser asesoradas directamente por un grupo de profesores de manera personalizada. Esta metodología genera un diálogo constante en donde el estudiante tendrá que dar cuenta constante de sus logros y limitaciones y a su vez recibirá retroalimentación interdisciplinaria; en síntesis es una técnica que promueve la investigación.

Del trabajo en equipo. Técnica de trabajo que se constituye en un nuevo código de modernidad. A través de esta estrategia de aprendizaje el estudiante encontrará

nuevos conocimientos, realizará ejercicios y prácticas de observación permanentes.

El trabajo en equipo favorece el diálogo con el otro; por esto recibirá herramientas para generar las competencias necesarias para trabajar y decidir en equipo, ya sea con sus pares académicos, con los docentes, padres o con cualquier miembro de la comunidad educativa. Esta forma de trabajo es de vital importancia en esta modalidad educativa por cuanto los grupos se convierten en círculos de interacción académica y social, lo cual permite el fortalecimiento de su desarrollo humano.

Dentro de las diversas modalidades o técnicas de trabajo grupal de fácil implementación en la modalidad a distancia destacan: foros, philips66, mesas redondas, conferencias, participación en congresos y eventos de carácter cultural entre otros.

Mediaciones virtuales. Los medios electrónicos son también trascendentales en este tipo de educación; la tecnología es parte del programa y es apoyo visual en las asignaturas teóricas.

Correo electrónico. Facilitará la comunicación entre los diferentes grupos de trabajo: Universidad - alumno; profesor- alumnos., alumno- alumno otros.

Sitio Web. El Programa cuenta con su propia página Web, allí se publican los programas integrales de cada curso y una agenda cultural con eventos, convocatorias y noticias tanto regionales como nacionales. En esta página podrán mostrar sus trabajos por medio de portafolios virtuales y estará nutrida por textos y links que servirán a los estudiantes y docentes como fuente de consulta.

Plataforma Moodle. Los encuentros presenciales se nutrirán con las herramientas que ofrece la plataforma Moodle en donde el tutor docente encuentra herramientas de comunicación, difusión y confrontación de la información.

Charlas interactivas. Se realizan debates interactivos a través de chats (plataforma Moodle) con profesores, invitados externos y extranjeros para abordar temas específicos

Electivas del Portafolio Área Licenciaturas

Nivel	Electivas	Créditos
-------	-----------	----------

VI Semestre a IX Semestre	<ol style="list-style-type: none"> 1. Filosofía para niños. 2. Procesos gráfico-plásticos. 3. Problemas de la lingüística. 4. Educación del niño con necesidades especiales. 5. Integración del niño al aula regular. 6. Educación sexual. 7. Desarrollo del pensamiento lógico. 8. Problemas del Comportamiento. 9. Dificultades Socioemocionales y de Conducta. 10. Juegos y deportes. 11. Taller integral de teatro. 12. Artes escénicas. 13. Educación e investigación ambiental. 14. Taller de lectura y escritura. 15. Infancia y lengua materna. 16. Pedagogía de la Música y la literatura. 17. Cine y literatura 18. Ética y Modernidad. 19. Taller instrumentos musicales. 	12 créditos distribuidos en 4 electivas (3 cada uno)
----------------------------------	--	---

En Colombia en la Ley 30 de 1992, en el artículo 6, enuncia como objetivo de la Educación superior, Profundizar en la formación integral de los colombianos dentro de las modalidades y calidades de la Educación para cumplir las funciones profesionales, investigativas y de servicio social que requiere el País; para dar cumplimiento a tal fin, el Programa de Pedagogía Infantil presenta cuatro diplomados, que trabajados desde diferentes campos aportan a la formación de los Licenciados.

El programa de Licenciatura en Pedagogía Infantil, presenta frente a los procesos académicos cuatro diplomados que permiten fortalecer la formación integral del estudiante.

DIPLOMADOS:

SEMINARIO DE PROFUNDIZACION:

Los lineamientos que orientan el manejo de la educación sexual para el trabajo con los niños y las niñas, deben posibilitar un trabajo formativo, realista y científico, concebido en términos del proceso de enseñanza para la vida, para ser personas como hombres y mujeres en un grupo humano en particular, sobre la base de una concepción integral que aborde los aspectos biológicos, axiológicos, psicológicos y sociales, guiados por una metodología de trabajo tal, que no fragmente el conocimiento, no lo subdivida en tópicos que todo el mundo toca pero que nadie asume.

De esta forma se requiere de un trabajo de rigurosa conexión con la realidad, que permita describir relaciones que propendan por un conocimiento más amplio de lo que cada uno (a) es como persona sexual y como ser social, reconocido necesariamente dentro de un marco de referencia cultural, para así asumir una actitud crítica ante sí mismo que nos comprometa con una ideología en torno a la concepción de la sexualidad.

Bajo esta perspectiva la educación sexual en Educación Infantil y Preescolar debe ser facilitadora activa del proceso educativo global, continuo y permanente, interdisciplinario, oportuno, sistemático y actualizado; con una graduación cíclica que brinde no sólo información sino formación dirigida a seres concretos, propiciando un acercamiento cálido de los cuerpos con una visión positiva de la sexualidad y con criterios de verdad e integridad.

Ante todo la educación sexual está centrada en la maduración afectiva de la persona para que llegue a ser dueña de si misma, con una conciencia bien formada para el recto comportamiento en las relaciones sociales dentro de una pedagogía personalizada que la lleve a descubrir el significado y el valor de su propia sexualidad, no sólo en el presente sino también a lo largo de toda su vida personal, estrechamente conectada con los valores inspirados en la concepción de la vida.

En términos generales, el sentido del presente Curso es contribuir al crecimiento y desarrollo integral de la sexualidad de las personas que integran las comunidades educativas, partiendo del(a) orientador(a) de preescolar y cerrando con el (la) niño - niña. Por medio del desarrollo y afianzamiento de los procesos de *autoestima*, *autonomía*, *convivencia* y *salud*. Se espera que los conocimientos actitudes y comportamientos relacionados con la vivencia de la sexualidad se asuman en forma más auténtica, creativa, responsable y ética en la cotidianidad personal, familiar, escolar, y social.

CONGRESO:

1° CONGRESO INTERNACIONAL “ALTERNATIVAS PEDAGÓGICAS PARA REDUCIR LA VIOLENCIA Y MEJORAR LA CONVIVENCIA”

Objetivos:

- Brindar a los actores sociales espacios para el intercambio de reflexiones, experiencias y propuestas destinadas al diseño de estrategias que permitan promover la convivencia.
- Facilitar discusiones para el entendimiento y sensibilización ante los problemas de convivencia que se generan en la familia, escuela y comunidad.
- Motivar la creación de redes de trabajo e investigación en torno a los temas desarrollados en el congreso.
- Promover la movilización social en torno a una cultura de paz.

2. Ejes temáticos:

- Valores sociales para la convivencia.
- Estrategias para la solución pacífica de conflictos.
- Movilización social.

3. Organizadores:

- Centro de Formación Para La Paz C.F.P.

- Secretaría de Educación y Cultura del Tolima.
- Universidad del Tolima

6 FORMACION INVESTIGATIVA

INVESTIGACIÓN FORMATIVA

La Investigación Formativa para los programas académicos de la modalidad a Distancia se define como una estrategia pedagógica que busca generar espíritu investigativo en los estudiantes que la practican y se articula con la malla curricular de cada programa a través del núcleo problematizador fortaleciendo de esta manera la cultura investigativa del primero al último semestre en todos los programas de la modalidad a Distancia.

EL NÚCLEO PROBLEMATIZADOR O PROYECTO DE INVESTIGACIÓN FORMATIVA.

Los núcleos problematizadores constituyen la identificación y definición de una necesidad del contexto local, regional y nacional que permite una mirada holística del problema que se desea abordar y a partir del desarrollo de núcleos problémicos integrados a cada uno de los cursos del plan de estudios de los programas académicos de la modalidad a Distancia con enfoque multidisciplinar, se contribuye a la solución de dichas problemáticas.

El planteamiento de un nodo problematizador se origina a partir del debate y la reflexión con los principales actores del sector productivo, académico, social y estatal. El proyecto de investigación denominado nodo Problematizador a nivel formativo tiene un desarrollo sistemático semestre a semestre, en el que cada curso en su acuerdo pedagógico debe orientar la planificación del aporte para el proyecto a través del planteamiento de los núcleos problémicos.

LOS NÚCLEOS PROBLÉMICOS

Los núcleos problémicos se entienden como aquellas preguntas y/o microproyectos de investigación definidos para cada uno de los cursos y niveles académicos dentro del plan de estudios y que se convierten en estrategia para la integración de la teoría con la práctica, de los saberes académicos e investigativos con los culturales y cotidianos así como el trabajo individual con el trabajo colectivo. Su finalidad es la de aportar al desarrollo del núcleo problematizador.

LOS CURSOS ARTICULADORES

Los cursos articuladores son aquellos cursos del plan de estudios que por sus contenidos académicos representan el mayor desarrollo dentro del proceso de formación en investigación.

Cada programa académico identifica dentro de su Estructura curricular los cursos articuladores sobre los cuales recae el mayor desarrollo investigativo inherente al área de saber y debe ser comunicado a todos los tutores tanto del curso articulador como al líder articulador de investigación formativa.

Es responsabilidad de los directores de programa la realización y continua actualización de la matriz para el desarrollo de la Investigación Formativa de cada uno de los programas académicos a su cargo.

MICRÓFORO

Se define como el espacio de socialización de los resultados de investigación de los CIPAS del curso articulador ante el tutor articulador. Esta socialización se hace en la última sesión de las asesorías extratutoriales y antes de la convocatoria Uno, en donde el tutor articulador registra la nota final del 25% (porcentaje calificable de investigación formativa, según el acuerdo 005 de 2010 en su artículo 10 “Las actividades de investigación formativa para todos los niveles académicos serán evaluadas y corresponderán a un 25% del 60% de actividades académicas del estudiantes, entendiéndose como evaluación permanente del proceso de aprendizaje”).

FORO

Evento al cual asisten, estudiantes, tutores, personal académico-administrativo del programa y representantes del gremio según sea el caso, donde se socializaran los resultados según informe final de avances de la investigación formativa que será entregado por el tutor articular a los líderes articuladores.

Objetivo: Socializar los resultados investigativos de la investigación formativa desarrollados durante el semestre en cada programa académico que oferta la modalidad a Distancia.

Operatividad: Cada programa organizará a través de los líderes y tutores articuladores la secuencia en la presentación de los resultados el día del foro, de tal manera que cada semestre muestre a través de un grupo de estudiantes (representantes por CIPAS), dichos resultados cuyos insumos serán los

documentos y avances de proyectos de tipo formativo de cada CIPAS que el tutor articulador entrega al líder articulador.

La asistencia de todos los estudiantes según sea el caso es de carácter obligatorio al igual que la del tutor.

INVESTIGACIÓN

Línea de Investigación

Calidad de la Educación

Sublínea de Investigación

La Educación Infantil en Colombia

Práctica Pedagógica de Formación

Docencia

Investigación

Proyección Social

Diálogo Pedagógico: Tutores-Estudiantes

Núcleos Problémicos

Problemas

Conocimientos

Preguntas generadoras

Actividades Presenciales e Independientes

Estrategias de Pensamiento, Socialización y Lenguaje

Lecturas básicas y complementarias
Seminarios
Talleres
Mesas redondas
Debates
Simposios
Plenarias, Paneles
Portafolio
Foros, Talleres de Socialización y avances
de investigación

Espacios y Herramientas

Medios Educativos
Infraestructura Física
Ambientes virtuales como apoyo a la
Educación a Distancia/ Entornos:
Correo Electrónico
Sitio Web
Plataforma Moodle
Plataformas Abiertas
Bases de Datos
Portafolios

La Investigación Formativa es el principio que moviliza la práctica pedagógica de formación y está centrada en el aprendizaje antes que en la enseñanza, su desarrollo se origina en la relación problemas - conocimientos, mediatizados por la transdisciplinariedad activada por tutores y estudiantes.

La investigación formativa es un elemento articulador del mundo del aula universitaria con el mundo de la institución educativa preescolar y básica, permitiendo el fortalecimiento del espíritu científico de los estudiantes de Licenciatura, para abrir opciones al mundo de la interrogación, de las hipótesis, de las conjeturas y de la confrontación, aspectos básicos en el acercamiento a la comprensión, la explicación, y la interpretación de los fenómenos educativos.

Como parte del proceso de Investigación Formativa que adelantan los Programas de Licenciatura en Pedagogía Infantil, Licenciatura en Educación Básica con Énfasis en Educación Artística, Licenciatura para la Educación Básica en Ciencias Naturales y Educación Ambiental, y el Programa de Licenciatura en Educación Básica con Énfasis en Lengua Castellana, se ha fortalecido un espacio para la SOCIALIZACION de los avances logrados por los estudiantes en cada uno de los semestres de formación. Este espacio se constituye en el escenario vivo para el reconocimiento de las distintas propuestas y, de manera especial de legitimación del trabajo formativo que se evidencia desde los roles que los estudiantes y tutores desarrollan en los procesos de indagación educativa. Estas jornadas de avances de investigación formativa pretenden generar un espacio para la puesta en escena de los acontecimientos, logros y dificultades que generan los distintos procesos de indagación e investigación formativa que adelantan los estudiantes de los Programas de Licenciatura del IDEAD.

En el contexto universitario, la primera fase del Proyecto de Investigación del programa de Licenciatura en Pedagogía Infantil, denominado CARACTERIZACION DE LAS PRACTICAS PEDAGOGICAS Y DE LOS DISCURSOS QUE CIRCULAN SOBRE LA EDUCACION DEL NIÑO/A MENOR DE 7 AÑOS, da una orientación más precisa a los estudiantes en su perspectiva de participación investigativa.

Se ofrece en primera medida, una información general sobre las líneas y sublíneas de investigación, que dentro de la Universidad del Tolima se han establecido para la articulación de los distintos Proyectos generados desde los Programas Académicos. De esta manera se logrará llegar al reconocimiento de la línea de investigación en la cual se instala el Proyecto del Programa de Licenciatura en Pedagogía Infantil.

PROGRAMAS: LÍNEAS Y SUBLÍNEAS

El Sistema de investigación en la Universidad del Tolima, se fundamenta y soporta en Programas, Líneas y Sublíneas de Investigación las cuales se integran con los

Departamentos, Programas de pregrado, postgrado y Centros de investigación. A continuación se explicitan cada uno de los términos:

a. Programa de Investigación. Responde a la necesidad de continuidad, de coherencia, impacto y de la consolidación de las líneas de investigación en el largo plazo. Está conformado por líneas de investigación existentes. En términos generales un Programa se define por la afinidad de temas y la necesidad de reunir una masa crítica de investigadores de diferentes disciplinas para explorar una temática o aplicar criterios metodológicos similares. Los programas de acuerdo con su desarrollo científico y proyección en la frontera del conocimiento tienden a convertirse en centros o institutos de investigación.

Los programas a través de sus líneas y éstas con sus proyectos buscan equilibradamente el desarrollo de la investigación básica y aplicada, en forma planificada para el mediano y largo plazo, realimentando los programas de investigación y los procesos de docencia y vinculando sus resultados a la comunidad.

b. Línea de Investigación. Es un núcleo de investigación que desarrolla proyectos en una misma dirección. Donde, proyecto tras proyecto van acumulando los conocimientos disponibles y los nuevos obtenidos en las investigaciones. La línea de investigación surge de una problemática válida, aún no resuelta, o resuelta parcialmente en el interior de un área de estudio específico en cualquier disciplina. Generalmente es de carácter interdisciplinaria. Al abrir nuevas líneas de investigación relacionadas entre sí, se logra articular un programa de investigación.

c. Sublínea de Investigación. Es un núcleo específico inherente a la temática general de la Línea de Investigación. Su desarrollo y evolución conlleva a la estructuración de una nueva línea.

d. Centro de Investigación. Es una unidad académica administrativa dedicada a la investigación que adelantan los docentes, los estudiantes de la Universidad, así como personal externo nacional o internacional con dedicación de tiempo completo o medio tiempo. La creación de los Centros de Investigación debe estar motivada por un grupo de investigadores cuyo desarrollo de líneas y programas de investigación hayan alcanzado nivel de excelencia.

LÍNEA DE INVESTIGACIÓN QUE ACOGE EL PROGRAMA DE LICENCIATURA EN PEDAGOGÍA INFANTIL del IDEAD

Estructurar el sistema de investigación al interior de la Universidad del Tolima, en proyectos, líneas y programas de investigación a través de grupos interdisciplinarios, es y será el resultado de la construcción permanente de directivos y docentes, que han entendido que su compromiso y responsabilidad de hoy con la Universidad se circunscribe, para que en el próximo milenio se consolide el sistema de investigación.

La formulación de las líneas, además de orientar la formación de investigadores permite impulsar la ciencia y tecnología en la región, asegurando no sólo la continuidad y permanencia de la universidad misma, sino el desarrollo armónico y sostenido de la región en un ámbito político, económico y social.

Las líneas se han enmarcado en tres horizontes que se vislumbran para el desarrollo científico y tecnológico en el próximo milenio: a) Producción con competitividad, sin contaminación y con equidad; b) Calidad de vida y de la educación; c) Sostenibilidad y equilibrio ambiental. El Comité Central de Investigaciones ha institucionalizado 11 líneas y sus respectivas sublíneas de investigación; a las cuales se vienen inscribiendo los proyectos de los docentes y estudiantes de la Universidad del Tolima.

A continuación se presenta la línea y sublínea que respecta al Programa de Licenciatura en Pedagogía Infantil del IDEAD.

Línea: Calidad de la Educación

Objetivos:

- Producir conocimiento teórico y de investigación que aporten a la calidad de la educación en todos los niveles según la identificación y valoración crítica de sus políticas, sistemas de administración, procesos curriculares, estrategias pedagógicas y de infraestructura.
- Evaluar el impacto de los programas que orienta la universidad a nivel de pregrado y postgrado en las modalidades de presencial y a distancia.
- Identificar nuevos estilos de aprendizaje para desarrollar metodologías apropiadas a cada programa de las modalidades presencial y a distancia.

- Propiciar el desarrollo de una cultura institucional y sentido de pertenencia al interior de la comunidad universitaria.
- Generar una cultura de autoevaluación al interior de la Universidad del Tolima.

7 PROYECCION SOCIAL

La Proyección Social permite la interacción e integración de la Universidad con su entorno local, regional, nacional e internacional, para establecer un intercambio permanente entre el conocimiento sistemático de la academia, los saberes y las necesidades de la sociedad y de las organizaciones e instituciones que hacen parte de ella, con el objeto de construir una sociedad ambientalmente sustentable, democrática, equitativa, solidaria, con justicia social y en paz¹.

Al interior de la universidad del Tolima la proyección social se rige por el acuerdo 129 de 2013, que precisa las siguientes líneas de acción: estratégico dentro de la función social universitaria, política institucional que propicia la integración e interacción con la sociedad, el desarrollo regional, las relaciones interinstitucionales, la democratización del saber, formación integral, el sector productivo, el emprendimiento, el sector educativo, la dimensión cultural, y el compromiso ambiental, el sector salud, la comunidad universitaria y los estímulos al personal.

Las Modalidades de acción se concretizan en proyectos de gestión social y comunitaria, de gestión y desarrollo tecnológico e innovación, programas estratégicos de estudio e información, educación continuada, prácticas académicas y servicio social, proyectos de gestión social y comunitaria, de gestión y desarrollo tecnológico e innovación, programas estratégicos de estudio e información, educación continuada, prácticas académicas y servicio social, eventos, servicios de consultorías y asesorías, servicios docente asistenciales, gestión de relaciones con graduados, gestión de relaciones internacionales, gestión de procesos culturales y deportivos y gestión de comunicación pública y de difusión (Acuerdo 129/2013, artículo 5).

La Proyección Social asume su quehacer en coherencia con la misión de la Universidad del Tolima, la cual enfatiza en su “aporte al bienestar de la sociedad, al ambiente y al desarrollo sustentable de la región, la Nación y el mundo” (Proyecto Educativo Institucional 2013-2022). En esta dirección, el IDEAD ha comprendido

¹ Acuerdo 0137 del Consejo Académico, Universidad del Tolima.

su propio actuar como una respuesta de Proyección Social frente a poblaciones excluidas de oportunidades de educación superior en razón de su ubicación geográfica y las casi inexistentes posibilidades de acceder a la formación universitaria.

En búsqueda de generar estas oportunidades, en el año 2010 el IDEAD alcanzó una cobertura del 72.3%, con presencia en 34 de los 47 municipios y a nivel nacional logra una cobertura del 59.3% ofertándose programas académicos en 19 departamentos. Lo anterior, ubica a la Universidad del Tolima como la segunda Universidad de mayor cobertura en el país, respondiendo así al Plan sectorial de Educación 2010-2014 al disminuir las brechas en acceso y permanencia. El eje de Compromiso Social desde el Plan de Desarrollo del IDEAD, desarrolla proyectos estratégicos donde la universidad aborda el estudio y la formulación de soluciones que respondan a las problemáticas regionales, insertado la Universidad en el contexto regional a través de programas de impacto social.

A partir de este eje, surgen los proyectos de: Regionalización, Universidad abierta, UT solidaria, UT en la comunidad, Articulación con la escuela, Universidad territorio de paz, Universidad para los niños y Apropiación social del conocimiento, que dan cuenta de la dinámica de la Universidad del Tolima en los últimos años y el IDEAD articula a través de sus programas, en este caso la licenciatura en Pedagogía Infantil.

Esta licenciatura se integra a los proyectos articuladores de la proyección Social de la universidad, a través de estrategias pensadas y diseñadas desde la misión del Programa, entendiendo el papel central que la pedagogía infantil juega en algunos de estos proyectos como es el de Articulación con la escuela y Universidad de los niños.

En la actualidad el Programa de licenciatura en pedagogía infantil desarrolla una serie de acciones que se articulan con los proyectos Institucionales como:

- 1. Regionalización**
- 2. Universidad abierta**
- 3. U.T Solidaria**
- 4. La UT en tu comunidad**
- 5. Universidad territorio de paz**
- 6. Apropiación social del conocimiento**

PROYECTO SOCIAL COIBA

OBJETIVOS GENERALES

1. Lograr una relación armónica y funcional de las actividades propias del COIBA y las actividades misionales de la Universidad del Tolima.
2. Aunar esfuerzos en el acompañamiento de proyectos u actividades de intervención social con el fin de mejorar la calidad de vida de la población infantil y sus madres.

OBJETIVOS ESPECIFICOS:

1. Apoyar los procesos de salud
2. Promover de actividades culturales, lúdicas y deportivas con los niños y sus madres.
3. Desarrollar las practicas académicas de la estudiantes
4. Acompañamiento Pedagógicos a los niños de las internas por medio del Jardín “ CARRUSEL DE ESPERANZA”
5. Desarrollo de investigaciones académicas que permitan la comprensión e intervención en el COIBA.

BRIGADA INFANTIL COMUNA EL SALADO

CORPOSALADO – UT

1. Brigada salud Talla - peso
2. Taller lúdico pedagógico
3. Taller de creación artístico - literario

**TITULO: ESCUELAS DE CAMPO INTER DISCIPLINARIAS DESDE EL IDEAD
(Documento Proyección Social)**

El presente proyecto de gestión social, pretende acompañar el proyecto de **PROMOCION DE LA COMUNA 7 Y EL CORREGIMIENTO 13 COMO DESTINOS TURÍSTICOS EN IBAGUÉ**, que actualmente se está desarrollando en este territorio desde el programa de Administración Turística y Hotelera. En una primera fase, la intervención se dará en esta zona de manera directa con diferentes programas académicos ofertados en el Instituto de Educación a Distancia. La segunda fase se dará con la presentación de resultados a los Coordinadores y actores de Proyección Social del IDEAD para mostrar un acercamiento interdisciplinario como modelo para replicar en cada uno de los Centros Regionales del país.

El caso exitoso será implementado en otra zona de Ibagué, específicamente en la zona del Combeima, siguiendo una característica heterogénea del territorio.

El proceso de intervención se dará desde los programas académicos de Salud Ocupacional, Ingeniería de Sistemas, Licenciatura en educación básica con énfasis en Lengua Castellana, Licenciatura en Pedagogía Infantil, Licenciatura en educación Artística y Tecnología en Protección y Recuperación de Ecosistemas Forestales del Instituto de Educación a Distancia. ADMON AGROPECUARIA.

Para lo anterior, se estable liderar el proyecto desde el programa de Escuela de Campo, identificándola como una forma ordenada y sistemática que desarrolla una capacitación bajo el modelo de aprender haciendo, partiendo de la premisa de que las personas a capacitar ya tienen un conocimiento previo, por lo que se va a indagar el grado de conocimiento y el acompañamiento para apropiar uno nuevo o enriquecerlo.

Las escuelas de campo², se basan en algunos principios de educación:

- El campo es la primera fuente de aprendizaje.
- La experiencia es la base para aprender.
- La toma de decisiones es la guía del proceso de aprendizaje.
- Los temas de capacitación están basados en la realidad local.
-

El enfoque de las escuelas de campo para la Organización de las Naciones Unidas para la Alimentación y la Agricultura, se desarrolló como una alternativa al enfoque convencional de extensión. Por ello “El usar métodos innovadores y participativos

² Según la FAO, las escuelas de campo fueron dadas en el sector agrícola, basada en conceptos y principios de personas centradas en el aprendizaje.

que permitieran crear un ambiente de aprendizaje, que incluyera las redes de aprendizaje, en las que los usuarios tuvieran la oportunidad de aprender por sí mismos los problemas especiales de producción de la cosecha”, fue uno de los propósitos iniciales.

El modo de abordarlos, a través de su propia observación, la discusión y la participación en ejercicios de campo mediante la práctica, es el fin último de este innovador programa y se busca establecer un modelo que le facilite al Instituto de Educación a Distancia intervenir de manera contextualizada, respondiendo a problemas complejos con alternativas variadas.

Teniendo en cuenta la presencia de la Universidad del Tolima, desde el programa de Turismo del Instituto de Educación a Distancia, en la comuna 7 y el Corregimiento 13 de Ibagué, y la intervención a desarrollar desde cada uno de los programas, se pretende identificar una población heterogénea ubicada en este territorio y con el método de Escuela de Campo, cada programa participante tendrá el acercamiento a varios grupos de habitantes de la zona:

- El programa de Salud Ocupacional facilitará docentes y estudiantes para orientar las medidas preventivas que tienen como objeto proteger la salud y seguridad personal de todo trabajador, frente a los diferentes riesgos producidos por agentes biológicos, físicos, químicos y mecánicos en esta zona, la comunidad directamente beneficiada, serán los 15 prestadores de servicios turísticos de la Red Turística y CORPOSALADO.
- El programa de Licenciatura en Lengua Castellana a través del proyecto género de **mini ficción** y diseño de estrategias para su enseñabilidad, trabajará con las instituciones educativas, específicamente con los docentes que tienen a cargo el curso de Lectura.
- El programa de Licenciatura en Artística, entrará a desarrollar temáticas que desde la cultura puedan abordar los 15 prestadores de Servicios Turísticos, para reconocer su tradición y la cultura de la zona.
- El programa de Pedagogía infantil, atenderá una población específica de niños y niñas en condición de discapacidad.
- El programa de Tecnología en Protección y Recuperación de Ecosistemas Forestales, acompañará los habitantes de las cuencas hidrográficas para aportar a la preservación de las fuentes hídricas.
- El programa de Ingeniería de Sistemas aportará innovación como estrategia de visibilizar de manera efectiva los sitios a visitar por los turistas.

- Administración de Empresas Agropecuarias hará seguimiento a los procesos de seguridad alimentaria y de sistemas productivos para formular propuestas de sistemas productivos amigables y sostenibles para el medio ambiente y el fortalecimiento de la seguridad alimentaria de la zona.

ALIANZAS CON ACTORES ESTRATEGICOS

El presente proyecto se desarrollará desde el Instituto de Educación a Distancia con los programas de Turismo, Salud Ocupacional, Lengua Castellana, Tecnología en Protección y Recuperación de Ecosistemas Forestales, Licenciatura en Pedagogía Infantil, Licenciatura en educación Artística e Ingeniera de Sistemas.

Se adelantaran acercamientos con entidades que de acuerdo a la naturaleza de los programas, aporten en bienes y servicios como es el caso de CORTOLIMA, La Secretaria de Desarrollo Rural y la Fundación “SEMBRANDO LÍDERES y Secretaria de Desarrollo, Cultura y Turismo de Ibagué. Fundacion Social.

Desde los programas de licenciaturas se harán los acercamientos necesarios para vincular las instituciones educativas de la zona.

DESCRIPCIÓN COMUNIDAD INVOLUCRADA O PARTICIPANTE

En el proceso de ejecución en la comuna 7 y el corregimiento 13 de Ibagué, caracterizada de acuerdo al área disciplinar del programa de Turismo, tiene identificado los 15 prestadores de Servicios Turísticos. Para el caso de los programas que van a continuar el proceso, la comunidad será elegida de acuerdo de la naturaleza del programa:

- Comunidad ubicada en la cuenca hidrográfica de la zona- Tecnología Forestal
- Docentes, niñas y niños de tres instituciones educativas – Licenciatura en Lengua Castellana-Pedagogía Infantil

- 15 Prestadores de Servicios Turísticos- Salud Ocupacional y Licenciatura en Artística

8 MODALIDADES DE GRADO

El programa de Licenciatura en Pedagogía Infantil en lo que respecta a las diferentes opciones de grado, se rige por el Acuerdo No. 015 del 8 de mayo de 2008, emanado por el Consejo Directivo del Instituto de Educación a Distancia, ***“Por medio del cual se adopta y reglamenta las opciones de grado establecidas en el artículo segundo del Acuerdo No. 007 del 22 de febrero de 2002, el Acuerdo 0028 de 2007 y el acuerdo 0104 de 2007 del Consejo Académico”***

Todo estudiante de pregrado del Instituto de Educación a Distancia tiene el derecho a escoger una opción de grado como requisito parcial para la obtención de su título de profesional, lo que evidencia el derecho a la igualdad entre los estudiantes y la flexibilidad académica teniendo en cuenta los principios de formación del IDEAD.

Una vez el estudiante seleccione su opción de grado, se le dará el soporte científico y metodológico para el desarrollo, presentación y sustentación del mismo, dicha sustentación puede realizarse cuando cumpla con el requisito de haber cursado el 70% de su plan de estudios.

Las opciones de grado adoptadas por el programa de Licenciatura en Pedagogía Infantil son: **Excelencia Académica, Participación en grupos de Investigación, Seminario de Profundización, Semestre Social, Trabajo de grado, Presentación de Semestre Social.**

Requisitos de Grado

- Haber cursado y aprobado los cursos obligatorios y electivos componentes del plan de estudios.
- Completar un mínimo de 164 créditos sumados entre los cursos obligatorios, los electivos y los proyectos de investigación aprobados en los correspondientes semestres.
- Haber realizado, socializado, sustentado y aprobado los proyectos de investigación estipulados en el plan de estudios, (Trabajo de Grado).
- Acreditar 60 horas de Informática básica al finalizar IV nivel de carrera.
- Acreditar 60 horas de inglés al finalizar V nivel.

- Acreditar la realización y aprobación del curso de Constitución Política de Colombia, ofrecido por la Universidad.
- Estar a Paz y Salvo con todas las dependencias de la Universidad del Tolima y demás requisitos establecidos oficialmente.

INVESTIGACIÓN FORMATIVA COMO OPCIÓN DE GRADO

La Investigación Formativa es un requisito para aprobar cada uno de los niveles que cursa un estudiante, de acuerdo con los procesos de Investigación Formativa planteados en la estructura curricular de cada programa académico; serán sustentados a través de los foros académicos y su desarrollo será requisito de grado para la obtención del respectivo título ya sea tecnólogo y/o profesional. (Artículo 9 Acuerdo 005 de 24 noviembre de 2010 Consejo Directivo de la modalidad a distancia).

Si el estudiante decide que su proyecto de Investigación Formativa sea tenido en cuenta como opción de grado, debe presentar solicitud con la propuesta al comité curricular del respectivo programa académico y que en todo caso debe ser ajustada teniendo en cuenta los requisitos establecidos en el acuerdo 005 de 08 de mayo del 2010, del Consejo directivo de la modalidad a Distancia (Parágrafos del 3 al 6). Una vez aprobada la propuesta los pasos a seguir son los siguientes.

1. En el octavo semestre, presentan la propuesta de trabajo de grado en el formato "presentación de proyectos de investigación", formato que se puede bajar directamente de la página web de la universidad en la siguiente ruta: www.ut.edu.co la universidad - investigaciones - documentos - formato para la presentación de proyectos de investigación, bien copiando y pegando el siguiente enlace <http://desarrollo.ut.edu.co/index2.html>
2. Una vez aprobados el director del programa remite un CD con los proyectos a la coordinadora de investigaciones para que esta unidad los registre ante la oficina central de investigaciones.
3. El director de programa debe asignar tutores para la asesoría de los trabajos de investigación.
4. El asesor de trabajo de grado debe asesorar a los estudiantes hasta la construcción del documento final con el cual se va a graduar el estudiante.
5. En el último semestre ya el estudiante presenta el documento final de trabajo de grado con las normas ICONTEC y demás requerimientos exigidos por la universidad del Tolima. (Acuerdo 015 de 2008 "Por medio del cual se adopta y reglamenta las opciones de grado establecidas en el artículo segundo del Acuerdo No. 007 del 22 de febrero de 2002, el Acuerdo 0028 de 2007 y el acuerdo 0104 de 2007 del Consejo Académico")

9 PERFILES DE LOS DOCENTES

PLAN DE ESTUDIOS No. 4

NOMBRE DEL CURSO	PERFIL	SEMESTRE
Desarrollo Prenatal y Genética	Médico(a), Enfermera(o), de preferencia con posgrado en el área pediátrica o área afín, o con experiencia profesional en este campo. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia.	I
Investigación y Práctica I : Necesidades Educativas del niño de 0 a 7 años	<i>Licenciado en Educación Preescolar o Pedagogía Infantil, o Licenciado en Psicología y Pedagogía. Con postgrado, preferiblemente en Educación, Desarrollo Humano, Infantil o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional en educación infantil.</i>	I
Seminario Permanente de Autoformación	<i>Licenciado en educación; Licenciado en Educación Preescolar o Pedagogía Infantil, o en Básica Primaria. Con experiencia en docencia Universitaria en educación a Distancia, con postgrado, preferiblemente en Educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i>	I
Familia e infancia	<i>Trabajador Social; Licenciado en Ciencias Sociales; Sociólogo; Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar o Básica Primaria. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	I
Nutrición y Salud Infantil	<i>Médico, Enfermera(o), Nutricionista Con posgrado de preferencia en el área de salud y/o nutrición. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i>	II
Desarrollos Psicomotrices Básicos	<i>Licenciado en Educación Física, Licenciado en Educación Básica o Preescolar con postgrado, preferiblemente en Educación, experiencia en el área. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	II

Estimulación para el Desarrollo de 0 a 3 años	<i>Psicólogo; Fonoaudiólogo; Terapeuta del Lenguaje; Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar o Educación Especial con postgrado en Educación, Desarrollo Humano Infantil o áreas a fines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	II
Investigación y Práctica II : Centros de Atención de 0 a 3 años	<i>Licenciado en Educación Preescolar o Pedagogía Infantil. Con postgrado, preferiblemente en Educación, Desarrollo Infantil o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional en educación infantil.</i>	II
Procesos del Aprendizaje	<i>Psicólogo, Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar, Educador Especial. Con postgrado en Educación, Desarrollo Infantil, Desarrollo Humano, Psicopedagogía o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i>	III
Historia y Fundamentos de la Pedagogía	<i>Licenciado en Psicología y Pedagogía; Licenciado en Educación; Licenciado en Educación Preescolar o Pedagogía Infantil, o en Básica Primaria. con postgrado, preferiblemente en Educación, experiencia en el área. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i>	III
Investigación y Práctica III: Comunidad y Educación Ambiental	<i>Trabajador Social; Licenciado en Ciencias Sociales; Sociólogo; Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar o Básica Primaria. Con postgrado, en Educación Desarrollo Social, Participación Comunitaria o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	III

<p>La Música en la Educación Infantil</p>	<p><i>Licenciado en Pedagogía Musical; Licenciado en Educación con experiencia en educación musical. Con postgrado, preferiblemente en el área musical Infantil. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i></p>	<p>III</p>
<p>Desarrollo del niño de 3 a 7 años</p>	<p><i>Psicólogo; Fonoaudiólogo; Terapeuta del Lenguaje; Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar o Educación Especial. Con Postgrado en Educación, Desarrollo Humano Infantil y áreas a fines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia IDEAD. Experiencia Profesional.</i></p>	<p>IV</p>
<p>Investigación y Práctica IV: Jardín Infantil de 3 a 6 años</p>	<p><i>Licenciado en Educación Preescolar o Pedagogía Infantil. Con postgrado en Educación, Desarrollo Infantil, Psicología, Pedagogía o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i></p>	<p>IV</p>
<p>Pedagogías Contemporáneas</p>	<p><i>Licenciado en Psicología y Pedagogía; Licenciado en Educación Preescolar o Básica Primaria. Licenciado en Educación, Con postgrado en el área de la educación, pedagogía o docencia. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i></p>	<p>IV</p>
<p>La Literatura en el Mundo Infantil</p>	<p><i>Licenciado en Español y Literatura; Licenciado en Lingüística y Lenguas Modernas; Licenciado en Educación con experiencia profesional, docente o investigativa en el área de la Literatura; Licenciado en Educación. Con postgrado preferiblemente en Literatura Infantil o área afín. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i></p>	<p>IV</p>
<p>Investigación y Práctica V: Proyectos Pedagógicos de Aula</p>	<p><i>Licenciado en Educación Preescolar o Pedagogía Infantil, o Licenciado en Psicología y Pedagogía. Con postgrado, preferiblemente en Educación, Desarrollo Humano, Infantil o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional en educación infantil.</i></p>	<p>V</p>

<p>El pensamiento lógico matemático en el niño</p>	<p><i>Licenciado en Educación en Matemáticas con experiencia profesional en Básica Primaria o Preescolar. Con postgrado en el área de la educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i></p>	<p>V</p>
<p>Proyecto de Investigación Formativa I: Diagnóstico Pedagógico</p>	<p><i>Licenciado en educación; Licenciado en Educación Preescolar o Pedagogía Infantil, o en Básica Primaria; Psicólogo. Con posgrado y experiencia en investigación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i></p>	<p>V</p>
<p>Desarrollos Grafico plásticos</p>	<p><i>Licenciado en Artes, en Educación Preescolar, o en otro campo de la educación una vez acredite experiencia o estudios en el campo artístico y didáctico, con postgrado en el área de Educación o artística, Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i></p>	<p>V</p>
<p>Investigación y Practica VI: Currículo para Preescolar</p>	<p><i>Licenciado en Educación Preescolar, Licenciado en Educación Básica, con postgrado en el área de Educación, de preferencia con experiencia en diseño de currículo o estudios pertinentes. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i></p>	<p>VI</p>
<p>EL Inglés como Segunda Lengua</p>	<p><i>Licenciado en Idiomas, Licenciado en Lenguas Modernas, Licenciado en español e inglés, preferiblemente con postgrado en el área o en pedagogía. Con experiencia en docencia del Inglés. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional en el área.</i></p>	<p>VI</p>
<p>Diseño del proyecto de intervención</p>	<p><i>Licenciado en educación; Licenciado en Educación Preescolar o Pedagogía Infantil, o en Básica Primaria; Psicólogo. Con posgrado y experiencia en investigación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i></p>	<p>VI</p>

Investigación y Práctica VII: Prospectiva del Pedagogo Integral en Preescolar	<i>Psicopedagogo; Licenciado en Educación Preescolar. Con postgrado en Educación, Desarrollo Infantil, Psicopedagogía o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i>	VII
Procesos de Lectura y Escritura en el Niño	<i>Licenciado en Español y Literatura; Licenciado en Lingüística y Lenguas Modernas; Licenciado en Educación Preescolar con experiencia profesional, docente o investigativa en lingüística o Literatura. Con postgrado preferiblemente en el área afín. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	VII
Filosofía y Educación	<i>Filósofo, Licenciado en Filosofía, Licenciado en Ciencias Sociales o en otra Licenciatura pero acreditando experiencia en el campo de la Filosofía. Con postgrado, preferentemente en el área. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	VII
Evaluación de los Procesos Educativos	<i>Licenciado en Educación Preescolar, o Licenciado en Educación, con postgrado en el campo de la Educación, preferentemente en Evaluación o áreas afines y/o con estudios pertinentes y/o experiencia en el área. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i>	VIII
Investigación y Práctica VIII: Articulación Preescolar y Primero de Primaria	<i>Licenciado en Educación Preescolar con experiencia profesional en Básica Primaria o Licenciado en Básica Primaria con experiencia profesional en Educación Preescolar. Con postgrado en el área de la educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i>	VIII
Lineamientos de la Básica Primaria	<i>Licenciado en Educación Preescolar con experiencia profesional en Básica Primaria o Licenciado en Básica Primaria con experiencia profesional en Educación Preescolar. Con postgrado en el área de la educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD.</i>	VIII

<p>Pedagogía del Inglés en Preescolar</p>	<p><i>Licenciado en Idiomas, Licenciado en Lenguas Modernas, Licenciado en español e inglés, preferiblemente con postgrado en el área o en pedagogía. Con experiencia en docencia del Inglés. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional en el área.</i></p>	<p>IX</p>
<p>Investigación y Práctica IX: Necesidades Educativas Especiales</p>	<p><i>Licenciado en Educación Especial o Preescolar, Psicólogo con experiencia profesional en el campo de la Educación Especial. Con postgrado en el área de la educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia profesional en el área.</i></p>	<p>IX</p>
<p>Antropología y Educación</p>	<p><i>Antropólogo; Sociólogo; Licenciado en Ciencias Sociales, Licenciado en Educación Preescolar. Preferiblemente con postgrado preferiblemente en el área de las Ciencias Sociales, la Educación o la Antropología. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i></p>	<p>IX</p>
<p>Constitución Política</p>	<p><i>Licenciado en Ciencias Sociales, Abogado, Licenciado en Educación Preescolar. Preferiblemente con postgrado en el área de las Ciencias Sociales y Educación. Experiencia Profesional.</i></p> <p><i>Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional.</i></p>	<p>IX</p>
<p>Proyecto de Investigación Formativa II: Intervención Pedagógica</p>	<p><i>Licenciado en Educación Preescolar o Pedagogía Infantil, o Licenciado en Psicología y Pedagogía. Con postgrado, preferiblemente en Educación, Desarrollo Humano, Infantil o áreas afines. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional en educación infantil.</i></p>	<p>X</p>

Investigación y Práctica X: Las TIC en la Educación	<i>Licenciado en Informática o Ingeniero de sistemas o profesional en el campo de la Educación con experiencia y/o posgrado en el área.</i> <i>Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia Profesional en educación infantil.</i>	X
Proyectos Educativos Especiales	<i>Licenciado en Educación Especial o Preescolar, Psicólogo con experiencia profesional en el campo de la Educación Especial. Con postgrado en el área de la educación. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia del IDEAD. Experiencia profesional en el área.</i>	X
Administración y Legislación Educativa	<i>Licenciado en Educación. Con postgrado, de preferencia en el área de la administración y legislación educativa o con experiencia en el área. Acreditación Seminario Taller de Docencia Universitaria para Educación a Distancia. Experiencia profesional.</i>	X

10 GESTION ACADEMICA

GESTIÓN DE CONVENIOS INTERINSTITUCIONALES

RELACION CONVENIOS INSTITUCIONALES VIGENTES

PRACTICAS ESTUDIANTES

No	INSTITUCION	RECTOR	No. CONVENIO
1	INSTITUCION EDUCATIVA JOSE ANTONIO RICAURTE	Florencio Cruz Vélez	SIN FECHA SIN No. - NORMA MARIN
2	INSTITUCION EDUCATIVA SAGRADA FAMILIA	Gloria Susunaga Susunaga	CONVENIO 130 11 DE FEBRERO DE 2011
3	LICEO GRANDES IDEAS	Diana Matilde Vaquero Rodríguez	CONVENIO 129 11 DE FEBRERO DE 2011
4	LICEO RETOÑITOS	Deisy Esperanza Velasco Díaz	CONVENIO 118 DEL 22 DE NOVIEMBRE DE 2010
5	INSTITUCION EDUCATIVA FRANCISCO HURTADO	Isidro Sereno	CONVENIO 108 DEL 22 DE NOVIEMBRE DE 2010

6	MIGUEL CERVANTES SAAVEDRA	Ernesto Yaima Polanias	CONVENIO 107 DEL 22 DE NOVIEMBRE DE 2010
7	INSTITUCION EDUCATIVA TECNICA ESPINAL	Iván Rene Pava Ruiz	CONVENIO No.139 DEL 28 DE ABRIL DE 2011
8	JARDIN INFANTIL MUNDO MAGICO	Lida Margarita Rodríguez Calderón	CONVENIO No. 138 DEL 28 DE ABRIL DEL 2011
9	INSTITUCION EDUCATIVA LEONIDAS RUBIO VILLEGAS	Gustavo Ramírez Urueña	CONVENIO No.142 DEL 09 DE MAYO DE 2011
10	INSTITUCION EDUCATIVA TECNICA SAN JOSE	Elizabeth Patricia Gallo Bohorquez	CONVENIO No.141 DEL 9 DE MAYO DE 2011
11	COLEGIO HUELLITAS	Gloria Milena Pérez Ospina	CONVENIO No.144 DEL 09 DE MAYO DE 2011
12	INSTITUCION EDUCATIVA FRANCISCO DE PAULA SANTANDER	German Alonso Osorio Álvarez	CONVENIO No.154 DEL 18 DE MAYO DE 2011
13	COLEGIO ANDRES BELLO	Diana Mayerly Castiblanco Medina	CONVENIO SIN No.Y SIN FECHA ENTREGADO A LA ALUMNA LINA PAOLA REYES PEÑA PARA LA FIRMA DEL RECTOR DEL COLEGIO. SE RECIBE EL 30 DE MAYO/11
14	INSTITUCION EDUCATIVA SINTRAFEC	Luz Marina García Botero	CONVENIO No.152 DEL 18 DE MAYO DE 2011
15	INST.EDUCATIVA SANTA TERESA DE JESUS	María Ana Raquel Moreno Avilan	CONVENIO SIN N° Y SIN FECHA ENTREGADO PARA FIRMA DEL RECTOR, SE RECIBE 16-06-11
16	INST.EDUCATIVA INEM MANUEL MURILLO TORO	Mario Cubides Orozco	CONVENIO No.162 DEL 20 DE JUNIO DE 2011
17	INST.EDUCATIVA FERNANDO VILLALOBOS ARANGO	Santiago Prada Prado	CONVENIO No.161 DEL 02 DE JUNIO DE 2011
18	LICEO MATERNAL PREESCOLAR GIGIO	Ana Teresa Sánchez Gómez	CONVENIO No.192 DE SEPTIEMBRE 16/2011
19	HOGAR INFANTIL EL PARAISO INFANTIL	Martha Lucia Ramírez Rondón	CONVENIO No.193 DE SEPTIEMBRE 16/2011
20	JARDIN INFANTIL JUAN JACOBO ROUSSEAU	Yolanda Zapata Guzmán	CONVENIO No.160 DE MAYO 23 DE 2011
21	HOGAR INFANTIL PICARDIAS	Marisol Penagos Otavo	CONVENIO No.201 DE OCTUBRE 11 DE 2011
22	LICEO NACIONAL	Inés Herrera Vizcaya	CONVENIO No.197 DE SEPT.29 DE 2011
23	HOGAR INFANTIL PERIQUITA	Elvira Patricia Méndez García	CONVENIO No.199 DE SEPT.29 DE 2011
24	INSTITUCION EDUCATIVA SAN SIMON (2)	Dagoberto Portela	CONVENIO No.208 DE OCT.18 DE 2011
25	JARDIN INFANTIL PELUSA	Yerly Johana Cristancho Campos	CONVENIO No.155 DE MAYO 18 DE 2011
26	INST.EDUCATIVA ANTONIO REYES UMAÑA	Luis Alirio Briñez López	CONVENIO No.158 DE MAYO 23 DE 2011

27	HOGAR INFANTIL MI BAMBUQUITO	Ma.Belen Blandón Bedoya	CONVENIO No.190 DE SEPT.2 DE 2011
28	HOGAR INFANTIL PILATUNAS	Nubia Elena Torres Lugo	CONVENIO No.151 DE MAYO 18 DE 2011
29	JARDIN INFANTIL BILINGÜE GENIECITOS	Susana Vera Vergara	CONVENIO No.209 DE OCTUBRE 28 DE 2011
30	INST.EDUC."AMBIENTAL COMBEIMA"	Beatriz Méndez Cubillos	CONVENIO No.219 DE DICIEMBRE 5 DE 2011
31	INST.EDUC.JUAN LOZANO Y LOZANO	Luis Alirio Briñez López	CONVENIO No.215 DE DICIEMBRE 5 DE 2011
32	INST.EDUCATIVA ISMAEL SANTOFIMIO TRUJILLO	Jorge Humberto Trujillo Sánchez	CONVENIO No.188 DE AGOSTO 18 DE 2011
33	COLEGIO HERMANN GMEINER	Antonio Páez Silva	CONVENIO No.146 DE MAYO 9 DE 2011
34	COLEGIO LUIS CARLOS GALAN SARMIENTO	Luz Stella Ramos Ardila	CONVENIO No.249 DE FEBRERO 27 DE 2012
35	GIMNASIO INFANTIL CREANDO SUEÑOS	Adriana Monroy Montealegre	CONVENIO No.278 DE NOVIEMBRE 2 DE 2012
36	INST.EDUC.SANTA TERESITA DEL MUNICIPIO DE LA TEBAIDA	Sandra Patricia Méndez Vargas	CONVENIO No.267 DE NOVIEMBRE 2 DE 2012
37	INST.EDUC.PIEDRECITAS	Luis Marino Caicedo González	CONVENIO No.265 DE NOVIEMBRE 2 DE 2012
38	INST.EDUCATIVA RAICES DEL FUTURO	Fabian Elias Botero Guayara	CONVENIO No.2737 DE NOVIEMBRE 02/12
39	INST.EDUCATIVO CENTRAL	Jenny Patricia Ortiz Enciso	CONVENIO No.0270 DE NOVIEMBRE 02/12
40	LICEO DIOS NIÑO	Gabriela Ruiz Vélez	CONVENIO No.110 DE NOVIEMBRE 22 DE 2010
41	COLEGIO NUESTRA SEÑORA DE FATIMA	Edison Duque Valencia	CONVENIO No.0274 DE NOVIEMBRE 02/12
42	INST.EDUCATIVA JORGE ELIECER GAITAN	Miller Ramírez Trujillo	CONVENIO No.0064 DE MAYO 28/14-COPIA EN CONVENIOS
43	COLEGIO TECNICO CARLOS J HUELGOS	Cesar Augusto Huelgos Reyes	CONVENIO No.0063 DE 22 DE MAYO/14-COPIA EN CONVENIOS

11 ORGANIZACIÓN ACADÉMICA ADMINISTRATIVA

Los comités curriculares se rigen a partir del Acuerdo 005 de 2003 del Consejo Superior de la Universidad del Tolima, "Por medio del cual se reestructura el Comité Central de Currículo y los Comités Curriculares de los Programas pertenecientes a la Unidades Académicas de la Universidad del Tolima" y son funciones de los comités curriculares de los programas académicos de la Universidad del Tolima (Artículo 16 Acuerdo 005 de 2003):

- Velar por que los lineamientos curriculares generales y las políticas académicas de la Universidad en general, y de la Facultad o de la modalidad a Distancia en particular, se cumplan a través de sus Programas Académicos.
- Definir la concepción teórica y la operacionalización del diseño curricular del programa en todos sus aspectos, de acuerdo con las disposiciones del Comité Central de Currículo, en cuanto al desarrollo curricular de los Programas Académicos.
- Realizar cada semestre la evaluación curricular del Programa Académico en el marco de la autoevaluación permanente y presentar propuestas de desarrollo o rediseño curricular.
- Velar por que el plan de estudio y el contenido de cada asignatura sean pertinentes al objeto de estudio del Programa y a la evaluación curricular, se ajusten a la reglamentación académica.
- Asesorar al Director del Programa sobre el plan de prácticas de campo previsto para cada semestre,
- Asesorar al Consejo Académico y al Consejo de Facultad en todo lo relacionado con los aspectos curriculares.
- Presentar nuevas alternativas de programas académicos.
- Al término de cada periodo académico, los Comités Curriculares presentarán por escrito, al Comité Central de Currículo, un informe sobre las actividades cumplidas durante este lapso

El comité curricular del Programa se reúne una vez al mes, pero si se presentan situaciones académicas que ameritan convocarlos en diferentes fechas durante el mes, ellas son organizadas.

El comité curricular está conformado (acuerdo No. 005 de Abril 25 de 2003 del Consejo Superior de la Universidad del Tolima) por:

El director del programa Académico, quien lo presidirá.

Cuatro (4) profesores del programa Académico distribuidos así:

Uno (1) por el campo de formación social humanística.

Uno (1) por el campo de fundamentación científica o de investigación.

Uno (1) por el campo de formación específica.

Un (1) representante de los estudiantes

Un (1) representante de los egresados

***GIMENA ROCIO RAMIREZ SUAREZ
DIRECTORA DE PROGRAMA
LICENCIATURA EN PEDAGOGIA INFANTIL
OCTUBRE 2014***

"Por medio del cual se renueva el Comité Curricular del Programa de Licenciatura en Pedagogía Infantil del Instituto de Educación a Distancia de la Universidad del Tolima"

**EL CONSEJO DIRECTIVO DEL INSTITUTO DE EDUCACIÓN A DISTANCIA DE LA
UNIVERSIDAD DEL TOLIMA, en uso de sus facultades legales y,**

CONSIDERANDO:

1. Que por el Acuerdo 097 del 12 de diciembre de 1983, "por el cual se crea el Comité Curricular en las diferentes facultades de la Universidad del Tolima", emanado del Consejo Superior de la Universidad, se crearon los Comités Curriculares en las diferentes Facultades de la Institución.
2. Que por el Acuerdo No.005 del 25 de abril de 2003 emanado del Consejo Superior, "Por medio del cual se reestructura el Comité Central de Currículo y los Comités Curriculares de los programas académicos pertenecientes a las unidades académicas de la Universidad del Tolima", se organizan los aspectos académicos y curriculares del Comité Central de Currículo y de los Comités Curriculares de los Programas Académicos de Pregrado y Posgrado de las diferentes modalidades en la Universidad.
3. Que se hace necesario que los Comités Curriculares participen dinámicamente en la evaluación y adecuación permanente de los planes de estudio correspondientes, como organismos asesores de cada consejo de Facultad y del Consejo Directivo del Instituto de Educación a Distancia.
4. Que se hace necesario que los Comités Curriculares participen dinámicamente en la evaluación del proceso tutorial, referido éste al desempeño de los profesionales vinculados como tutores pedagógicos y por tanto recomienden la asignación académica para cada periodo lectivo.

ACUERDA:

Artículo primero: Designar como miembros del Comité Curricular del Programa Licenciatura en Pedagogía Infantil, por un periodo de dos (2) años, al término del cual podrán ser reelegidos a los siguientes profesionales:

- Gimena Rocío Ramírez Suárez (Directora de programa), quien lo presidirá
- Tres tutores o profesores del programa distribuidos así:
 - a. Segundo Jesús Ochoa Bautista (Principal) y (Suplente) Aura Nelly Acosta por el Campo de Formación Social y Humanística.
 - b. Anais Janeth Rivera Machado (Principal) y Luz Stella Sánchez Álvarez (Suplente), por el Campo de Formación Científica o de Investigación.
 - c. Gloria Díaz Parra (Principal) y Lorena Velásquez (Suplente), por el Campo de Formación Específica.
 - d. José Julián Nañez, profesor de planta adscrito al Departamento de Estudios Interdisciplinarios

Parágrafo: Estas designaciones estarán vigentes mientras exista vinculación laboral con la Universidad del Tolima y se nombrarán automáticamente al tener nuevamente la condición de funcionarios de la institución.

- Artículo segundo:** Designar como representante de los estudiantes a: Mabel Hyred Sánchez Solano Cód. 082951722010 (Principal) y Cindy Vanesa Ciro Cód. 082903952011 (Suplente).
- Artículo tercero:** Designar como representante de los egresados a: Alixon Colombia Soto Ibagón C.C. 65756617 (Principal) y Diana Magaly Huepa Mosquera C.C. 65763124 (Suplente).
- Artículo cuarto:** Serán invitados según la agenda los Coordinadores de Investigación, Proyección Social y Virtualidad del IDEAD y un Representante de Agencias, Secretaría de Educación, Desarrollo y/o de los Gremios.

Comuníquese y cúmplase

El presidente,

JOSE HERMAN MUÑOZ NUNGO

La secretaria,

INDIRA ORFA TATIANA ROJAS OVIEDO

**Luis Alberto Malagón Plata
Director IDEAD**

**Luis Alfonso Argüello Guzmán
Coordinador de Currículo**