
BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

1 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

Edición Nº 4 - enero 2017- ISSN: 2462-8573

UNIMINUTO Virtual y a Distancia - Facultad de Educación - Licenciatura en Pedagogía Infantil
Bogotá D.C., Colombia

Do
ce

nt
e

E
s

tu
d

ia
n

te

¡Todos ponen,
todos ganan!

Súmate a la acreditación
de Licenciatura en Pedagogía Infantil

Docente: Conozco los factores de acreditación

Estudiante: Evalúo los procesos de mi programa

Aporto desde mi experiencia a la acreditación

Construyo colectivamente en la acreditación

Do
ce

nt
e

Do
ce

nt
e

Es
tu

di
an

te

Es
tu

di
an

te

Facultad de Educación
Programa de Licenciatura en Pedagogía Infantil

Prácticas
Pedagógicas:
investigación, sistematización
y experiencias

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

1 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

Presidente Consejo de Fundadores
Diego Jaramillo Cuartas, cjm
Rector General
Leonidas López Herrán
Vicerrectora General Académica
Marelen Castillo Torres
Directora General de Investigaciones
Amparo Vélez Ramírez
Coordinadora General de Publicaciones
Rocío del Pilar Montoya Chacón

UNIMINUTO VIRTUAL Y A DISTANCIA
Rector
Álvaro Campo Cabal
Vicerrectora Académica
Astrid Viviana Rodríguez
Decano Facultad de Educación
Padre Alfonso Sierra, cjm
Directora Programa de Licenciatura
en Pedagogía Infantil
Amparo Jaimes Castañeda
Directora del Boletín
Amparo Jaimes Castañeda
Corrección de estilo
Aurora Fandiño Calderón
Diseño y diagramación
Fernando Alba Guerrero

REDACTORES:

Amparo Jaimes Castañeda
Directora Programa de Licenciatura en Pedagogía
Infantil Facultad de Educación UVD
Ligia Cecilia Téllez Camacho
Líder de Prácticas - Facultad de Educación UVD
Solángel Materón Palacios
Líder de Acreditación - Facultad de Educación UVD
Carlos Jairo Cabanzo Carreño
Líder de Investigación - Facultad de Educación UVD
Maritza Aragón Goyes
Docente de Práctica - Facultad de Educación UVD
Viviana Vargas
Graduada del programa de Licenciatura en
Pedagogía Infantil - Facultad de Educación UVD
Doris Yolanda Medrano
Estudiante del programa de Licenciatura en
Pedagogía Infantil - Facultad de Educación UVD
Martha Patricia López Rivas
Estudiante del programa de Licenciatura en
Pedagogía Infantil - Facultad de Educación UVD
Constanza Hoyos
Graduada del programa de Licenciatura en
Pedagogía Infantil - Facultad de Educación UVD

© Reservados todos los derechos a la Corporación
Universitaria Minuto de Dios - UNIMINUTO.

La reproducción parcial o total de esta obra, en cualquier
medio, incluido electrónico, solamente puede realizarse
con permiso expreso del editor y cuando las copias no
son usadas para fines comerciales. Los textos son respon-
sabilidad de los autores y no comprometen la opinión de
UNIMINUTO.

Contenido
• Editorial 2

• Vivir la práctica pedagógica es
transformar para el ahora 3

• Aproximación a la práctica
profesional en la formación docente 5

• La sistematización como fortalecimiento
de la práctica pedagógica 7

• La aventura de mi práctica docente 9

• La práctica docente,un cuento
que debe contarse 10

• La práctica, un puente que
nos acerca al profesionalismo 11

• Reflexiones sobre la práctica docente 12

• Participación de los semilleros de
UNIMINUTO en el II Encuentro Nacional
de Semilleros de Investigación en
Educación Virtual y a Distancia 13

• XVI Feria Lúdico Pedagógica 15

• Bienvenida al padre Alfonso Sierra 16

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

 ISSN: 2462-8573

FACULTAD DE EDUCACIÓN 2

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

El Boletín Pedagógico No. 4 Las prácticas pedagógi-

cas: investigación, sistematización y experiencias tiene

una característica especial y es que triangula so-

bre el tema de formación, prácticas e investigación la

percepción de diferentes grupos de profesionales en su

condición de docentes, egresados y estudiantes, quie-

nes brindan un panorama reflexivo en torno al oficio

de las prácticas.

El debate sobre si las prácticas deben ser un espacio

de diálogo permanente con la investigación y el papel

que esta debe jugar en la constitución de aquella, sea

un lugar común en las controversias sobre la estruc-

tura de los diseños curriculares que fundamentan los

programas de formación de docentes.

En este diálogo entran a terciar las disciplinas que,

desde los enfoques cualitativos, privilegian la lectu-

ra interpretativa y crítica en la que la experiencia en

el contexto educativo se hace cuerpo desde la emer-

gencia de las categorías, dibujando una ruta flexible

y cambiante del entramado de relaciones sociales. La

Gounded Theory o teoría fundamentada en los datos, la

visión latinoamericana de la sistematización, los estu-

EDITOrIAL
dios de caso, las historias de vida, la etnografía educa-

tiva, la investigación acción, entre otras, se suman a la

línea de teorías y enfoques investigativos que apoya-

rían la construcción de conocimiento desde la corpo-

reidad de los procesos de enseñanza aprendizaje.

La práctica como ejercicio de formación docente

es un espacio de producción de conocimiento que al

ser permanente y sistemático brinda la posibilidad de

reconstruir, interpelar y transformar sus linderos. Lo

que en la actualidad es conocido como innovación

educativa, se mueve desde siempre en la Paideia (en

el acompañamiento) que se transforma y es sujeto de

transformación.

El maestro es un artesano de su propio saber, es el

escultor de su práctica desde la cual como por arte de

magia se extiende la metáfora del carpintero y del es-

culpido de la madera de la cual él mismo va tendien-

do sus pliegues; dar cuenta de este hecho requiere un

compromiso histórico con los docentes en formación y

con la memoria de la educación en Colombia.

Carlos Jairo Cabanzo Carreño

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

3 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

Vivir la práctica pedagógica es

transformar para el ahora

Por Ligia Cecilia Téllez Camacho
Líder de Prácticas - Facultad de Educación UVD

Es evidente que los docentes en formación deben es-
tar inmersos en una educación transformadora, plan-
teada desde el desarrollo de la asignatura de práctica,

que permita establecer la relación entre los conceptos sa-
ber pedagógico y pedagogía, en los que la pedagogía es
un espacio de crecimiento que emerge teniendo en cuen-
ta que los rizomas se entrelazan por saberes que se van
dando de generación en generación, que se posicionan
en la historia, en sus territorios, en sus culturas, en sus
niños y niñas, en los jóvenes y adultos.

Como afirma Zambrano (2005), el saber pedagógico
es una construcción de conocimiento en el cual se pro-
nuncian en el mismo nivel de importancia la teoría y la
práctica, en el que el sujeto interviene y se cuestiona
continuamente por la manera como se da el hecho edu-
cativo. En este sentido, el docente es partícipe de una
sociedad en la cual es reconocido por sus relaciones y su
intervención y por el manifiesto de su libertad aplicado
en la argumentación y en la reflexión, dejando por im-
pronta la propuesta de un proyecto social.

Restrepo (2004) asigna un nuevo concepto al saber
hacer pedagógico, en el cual tiene una influencia mar-
cada la investigación-acción pedagógica, como el cono-
cimiento que se construye en un proceso día a día, a
partir de la reflexión del quehacer que se contrasta con
la teoría adquirida. Asimismo, la investigación-acción se
ha visto más orientada a la transformación de prácticas
sociales que a la generación de nuevos conocimientos.

Para Vasco (2005), el maestro realiza la construcción
del saber pedagógico desde dos enfoques: el psicológico
y el sociocultural, dándole un sentido importante a la
relación existente entre la afectividad y lo que enseña,
así como a la cercanía con los estudiantes, a la creativi-
dad, a los vínculos y a las relaciones que se establecen
en sus clases. La práctica cotidiana que hace el maestro
debe partir de la lectura y de la observación que él haga
del espacio en el cual se mueve y de los intereses, de la
cultura, de la motivación y de la manera como se cons-
truye el conocimiento.

Nel Noddings (citada por Paideia, 2004) es consciente
de que lograr establecer relaciones de cuidado con todos

 (PEXEL.COM, 2015)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

4FACULTAD DE EDUCACIÓN

no es humanamente posible. Habrá personas con quie-
nes no logremos esto; pero ellas necesitan de nuestro
cuidado. ¿Qué hacer? Para Noddings, estos casos exigen
el ideal ético que surge del recuerdo de los momentos
en los que hemos sido cuidados y nos llevan a respon-
der con cariño, incluso cuando el sentimiento natural de
cuidado no aparece.

En cuanto a la ética del cuidado como enfoque de pe-
dagogía moral, Noddings dice que la meta más impor-
tante de la escuela es lograr que los alumnos se sientan
queridos y por tanto crezcan llegando a ser personas
cariñosas, que aman y son amadas. Esta es la clave de
cualquier educación exitosa.

Noodings (citada por Paideia, 2004) propone cuatro
estrategias principales:

1. Ser ejemplo: se debe tener presente que se apren-
de más del ejemplo que del discurso manejado; el
maestro es la imagen que los estudiantes ven y van
a reproducir.

2. Diálogo: la maestra debe ser capaz de escuchar y
responder de manera oportuna a sus estudiantes, en
una relación basada en el respeto, siempre en pro de
los intereses, de las necesidades y de las relaciones
de cuidado.

3. Confirmación: la forma de comunicarnos se va dan-
do como una respuesta a los espacios sociales de
los cuales formamos parte, esto propone construir
herramientas acordes con las solicitudes, cambiar la
manera de pensar, confiar más en los estudiantes y
motivar los ambientes para favorecer la construcción
personal y los aprendizajes.

4. Práctica: se debe posibilitar a los estudiantes opor-
tunidades para que aprendan a cuidar de otros, me-
diante programas de servicio social que transformen
las realidades existentes en aras de conseguir una
mejor calidad de vida.

 Del mismo modo se concluye que las prácticas son
un proceso continuo, que cuentan con un punto de par-
tida que responde a cada escenario y a cada contexto,
al propio devenir social del momento; este, a su vez,
incluye propuestas metodológicas capaces de transfor-
mar, de conseguir la armonía y el equilibrio del sujeto
partícipe del acto educativo.

Referencias
Restrepo, B. (2004). La investigación - acción educativa y la

construcción de saber pedagógico. En: Revista Educación y Edu-
cadores, 7, 45-56.

Vasco, E. (2005). La investigación en el aula o el maestro inves-
tigador. En: C. A.

Hernández, J. Plata, E. Vasco, M. Camargo, L. F. Maldonado y
J. González (comps.), Navegaciones. El magisterio y la investiga-
ción, (pp. 103-110). Bogotá: Colciencias-Unesco.

Paideia. (Febrero-marzo de 2004). La pedagogía del cariño. Al Ta-
blero. Recuperado de http://www.mineducacion.gov.co/1621/
article-87304.html

Zambrano, A. (2005). Didáctica, pedagogía y saber: aportes desde
las ciencias de la educación. Bogotá: Magisterio.

 (UNIMINUTO Virtual y a Distancia, 2016)

 (UNIMINUTO Virtual y a Distancia, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

5 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

Aproximación a la

práctica profesional en
la formación docente
Maritza Aragón Goyes
Docente de Práctica - Facultad de Educación UVD

Al pensar la práctica profesional en la formación
docente, se hace necesario revisar aspectos que
permiten conectar su propósito en los marcos

normativo, académico y social, desde donde se anclan
acciones que posibilitan la comprensión de realidades,
las cuales se constituyen como impronta en el desarro-
llo de la experiencia pedagógica, tanto de los docentes
en formación como de los docentes del Programa de
Pedagogía Infantil de UMIMINUTO Virtual y a Dis-
tancia –UVD–.

El Ministerio de Educación Nacional –MEN–, en la
Resolución 02041 de 2016, establece que en la prácti-
ca pedagógica “los estudiantes de Licenciatura deben
comprender y apropiar las dinámicas del aula y su con-
texto, reconocer las diferencias y modalidades de for-
mación…”, que para el caso de UVD corresponde a Pe-
dagogía Infantil. En este sentido, la práctica pedagógica
debe establecer relación con los conocimientos desarro-
llados en el campo teórico, asociados con las situacio-
nes, eventos o fenómenos que se evidencien en la reali-
dad social, desde la que el docente en formación valida
las condiciones contextuales a luz de lo preestablecido.

La práctica profesional en la formación docente debe
estar vinculada a la investigación y dar cuenta de los
componentes dispuestos en el numeral 2 “Contenidos
curriculares y competencias del educador” de la citada
Resolución 02041. En el Modelo Curricular de UNIMI-
NUTO da cuenta de cuatro componentes curriculares:
Componente Básico Curricular, Componente Minuto
de Dios, Componente Profesional y Componente Profe-
sional Complementario, los cuales se articulan al propó-
sito de formación teórica, metodológica y práctica que
guía el desarrollo de las competencias de los docentes
en formación (competencias generales y competencias
específicas) enmarcadas en la Pedagogía Infantil y en la
razón de ser de UNIMINUTO.

Es importante resaltar que la práctica profesional
forma parte del Componente Profesional Complemen-
tario y está estrechamente vinculada con Proyección
Social, desde la cual se determinan los lineamientos
que regulan el desarrollo de la práctica, garantizando

la interacción de la comunidad educativa y la sociedad;
sin embargo, es indispensable revisar los lineamientos
y proponer ajustes que aterricen la práctica profesional
en el marco de la práctica pedagógica de los docentes en
formación, teniendo en cuenta las diversas dinámicas
que se gestan en el contexto social.

Este ejercicio es una aproximación que permite anali-
zar cuál debe ser la pertinencia entre la teoría y la prác-
tica en la formación de competencias de los licenciados
en Pedagogía Infantil; sin embargo, es importante dar

 (PEXEL.COM, 2015)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

6FACULTAD DE EDUCACIÓN

una mirada desde un marco epistemológico y establecer
relación con la realidad, describiendo algunas experien-
cias de forma general.

La pregunta sería entonces ¿qué se entiende por
práctica? Desde la concepción de Platón, a la luz de
la interpretación del mito de la caverna: resulta inte-
resante analizar la pregunta desde esta visión, ya que
la alegoría permite identificar elementos que se hacen
visibles en la práctica pedagógica. La propuesta consis-
te en hacer un ejercicio de extrapolación que permita
definir el concepto de práctica a la luz de los siguientes
elementos del mito: el ámbito de la caverna, el fuego,
el exterior de la caverna, las sombras y las figuras; no
es fácil definir lo que se entiende por práctica, ya que
el primer paso para hacerlo es romper con los paradig-
mas que determinan la concepción del mundo, y solo
quien sale de la caverna puede, según Platón, enfren-
tarse a situaciones complejas a través del razonamien-
to de las ideas.

En este orden de ideas, los docentes en formación
están dentro de la caverna, y al momento en que deben
salir de ella se enfrentan a diversas realidades sociales
que les permite confrontar cada uno de los elementos
que constituyen el interior de la caverna, así como los
propios paradigmas, los cuales son transformados en
la medida en que se posibilitan espacios de análisis y
reflexión en la búsqueda de la coherencia pedagógica,

para entender que la primera característica del acto
pedagógico está enmarcada en el servir a otros, dando
cumplimiento al mandato del Padre Rafael García He-
rreros: “Que nadie se quede sin servir”

De otra parte, en la formación docente son innu-
merables las experiencias que se tienen de la práctica
profesional, en la que se deben tener en cuenta varios
aspectos, entre ellos, el tipo de institución, la ubicación
(rural o urbana), el estrato socioeconómico, si es en el
ámbito familiar, si la práctica está dada en el marco la-
boral, qué riesgos se corren, etc.

Finalmente, este artículo es un abrebocas para ver
que la práctica profesional es una impronta diferencial
de UNIMINUTO UVD, específicamente del Programa
de Pedagogía Infantil, y que en cada uno de los aspectos
aquí enunciados es necesario profundizar a través de la
sistematización de las diversas experiencias que viven
tanto estudiantes como docentes.

Referencias
Colombia. Ministerio de Educación Nacional. Resolución 02041

del 3 de febrero de 2016. "Por la cual se establecen las carac-
terísticas específicas de calidad de los programas de Licencia-
tura para la obtención, renovación o modificación del registro
calificado".

Política de Proyección social., (2014) Politicario V1-2 pg. 59-63

 (Diseñado por Pressfoto - Freepik.com, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

7 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

La sistematización como

fortalecimiento de la
práctica pedagógica
Carlos Jairo Cabanzo Carreño
Líder de Investigación - Facultad de Educación UVD

La sistematización de las prácticas pedagógicas pone
en juego los discursos de las otredades que inte-
ractúan en el contexto académico y escolar; sitúa

a docentes y a estudiantes en un plano dialógico que
trasciende el método unidireccional de la educación tra-
dicional fundada en las perspectivas conductistas y ma-
gistrales. La mirada participativa desde la cual Orlando
Fals Borda, Alfonso Torres Carrillo y Absalón Jiménez
establecieron la sistematización y la investigación ac-
ción participativa como educación y formación de su-
jetos conscientes de sí y para sí es un núcleo sustancial
desde el cual se generare la producción de conocimiento
y la recuperación de la memoria histórica del oficio.

Para Luz Dary Ruiz Botero (2001), la sistematización
se puede desplegar en 4 campos igualmente importan-
tes: sistematización como una recuperación de la expe-
riencia en la práctica, sistematización como producción
de conocimiento, sistematización como forma de em-
poderar los sujetos sociales de la práctica y sistematiza-
ción como investigación social (p. 2).

Adicionalmente, se puede afirmar que la sistematiza-
ción de las prácticas pedagógicas es un campo de traba-
jo, por momentos inexplorado, y en ocasiones subvalo-
rado, y llevado al terreno del registro instrumentalizado
del quehacer docente. En no pocas ocasiones, se habla
de la práctica pedagógica en el contexto de los espacios
de formación inicial, refiriéndose a la necesidad de los
docentes en formación de ser capacitados y adquirir al-
gunas destrezas afines al futuro desempeño profesional
de los nuevos como licenciados en educación.

Sin embargo, tomando distancia de esta perspectiva,
debe existir una reflexión permanente sobre el sentido
a través del cual las prácticas adquieren una dimensión
de experiencia reflexiva y formativa, desplegada desde
un nicho de recuperación histórica de sus propios que-
haceres y de la trayectoria de las instituciones que son
objeto de los espacios de acompañamiento por parte de
las instituciones de educación superior o, en todo caso,
de las escuelas de formación de docentes.

La sistematización de las prácticas pedagógicas es
una estrategia de investigación que permite visibilizar

 (Diseñado por Jannoon028 - Freepik.com, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

8FACULTAD DE EDUCACIÓN

el desarrollo de los procesos de producción de conoci-
miento desde tres perspectivas puntuales:

• Epistemológica: generando la pregunta por los lu-
gares de enunciación conceptual y discursiva desde
los que se constituye, en el marco de las políticas
educativas y en las miradas situadas desde el ethos
de las educadoras y educadores.

• Metodológica: haciendo referencia a las formas de
hacer la práctica, a las maneras de articulación con
los saberes situados en el contexto educativo especí-
fico, a la ruta metodológica que se va transformando
desde la lectura específica de cada grupo y a cada
ambiente que se construye en conjunción con los di-
versos agentes educativos.

• Práctica: entendiendo las formas, los espacios, las
dinámicas y las experiencias desde las cuales se vuel-
ve un hecho histórico situado en un contexto parti-
cular; es el hecho social constituido por las prácticas
de enseñanza y aprendizaje situado en actores con-
cretos mediados por el saber pedagógico. Hace refe-
rencia al día a día, al acontecimiento, a la dinámica
asombrosa de interlocución y construcción colectiva
del momento en que la pedagogía toma cuerpo.

La sistematización de las prácticas pedagógicas orga-
niza desde los escenarios descritos el discurrir perma-
nente y cotidiano del trabajo docente, y se configura
como una herramienta de alto valor científico en la me-
dida en que provee de los elementos conceptuales que
posibilitan la construcción de nuevas teorías.

Por esta razón, la sistematización, vista como un es-
cenario de investigación, hace de la práctica pedagógica
una forma de enriquecimiento del saber educativo, poten-
cializa la visión del docente en torno a una reflexión per-
manente sobre su quehacer y conecta de forma directa su
gestión educativa con el contexto, imprimiéndole sentido
y situándola en un marco de transformación social.

Al respecto, Moreno, 2001, argumenta que:

 La práctica proporciona capacidad de análisis de la
acción, de las creencias y teorías explícitas que subya-
cen en ellas, de los significados otorgados por los pro-
tagonistas de la acción y del bagaje que los futuros pro-
fesores traen ya a la formación. El enfoque de práctica
considera necesario integrar la teoría y la práctica pues
supone que ésta es un espacio para confrontar, recrear
y lograr conocimientos nuevos, que deben analizarse
a profundidad, a la luz de nuevas posturas teóricas y
de la realidad de sus distintas expresiones y manifes-
taciones (p. 21).

Poner en juego las dimensiones de la sistematización
de las prácticas pedagógicas resulta útil en términos de

dar relevancia al quehacer docente en el terreno desde
el cual despliega sus capacidades en forma de ámbitos
de desempeño pedagógico. En su acepción más amplia,
la sistematización de la práctica pedagógica es una re-
cuperación histórica del saber construido desde sus dis-
cursividades. Así, la práctica pedagógica está ligada a un
importante grado de sistematicidad como herramienta
de construcción histórica:

Rescatar la práctica pedagógica significa en su sentido
más amplio: recuperar la historicidad de la Pedagogía,
tanto para analizarla como saber, como para analizar
sus procesos de formación como disciplina, trabajar con
la discursividad de la Pedagogía y analizar la práctica
del saber pedagógico en nuestra sociedad. Entiendo por
historicidad de la Pedagogía, el carácter positivo tanto
de las fuentes como de la discursividad acerca de la en-
señanza. Discursividad que registra no sólo objetos de
saber sino también nociones, conceptos y modelos que
dan cuenta de la búsqueda de sistematicidad de la Peda-
gogía (Zuluaga, 1999, p. 12).

La relación entre práctica pedagógica y sistematiza-
ción da un lugar de primerísimo nivel a la labor docente,
situando su discurso como parte sustancial de la trans-
formación de la cultura escolar y de las políticas educa-
tivas: al ser una práctica situada en el centro del sistema
educativo, se convierte en insumo principal de la toma
de decisiones sobre la escuela como proyecto educativo
y político por excelencia.

De esta manera, el discurso situado en el saber de los
docentes se convierte en memoria histórica, en produc-
ción de conocimiento, en recuperación del oficio como
espacio de construcción de nación. Es en los bellos cam-
pos de las prácticas en donde se encuentra la razón de
ser de la educación es en la memoria de los docentes
en donde se encuentra la otra historia de Colombia: el
de la educación como escenario de paz y respeto por la
diferencia.

Referencias
Fals, O.(2009). Una sociología sentipensante para América Lati-

na. Bogotá: Clacso

Zuluaga, O. (1999). Pedagogía e historia. La historicidad de la peda-
gogía, la enseñanza, Un objeto de saber. Bogotá: Siglo del Hom-
bre Editores, Anthropos, Editorial Universidad de Antioquia.

Ruiz, L. (2001). La sistematización de las prácticas. Recuperado de
www.oei.es/historico/equidad/liceo.PDF

Torres, A. y Jiménez, A. (Comp.). (2006). La práctica investigativa
en ciencias sociales. Bogotá: Fondo editorial Universidad Peda-
gógica Nacional

Moreno, P. (2001). Lineamientos teóricos de la práctica educati-
va para los proyectos curriculares de la UPN. Documentos Pe-
dagógicos, 9, (5-25). Bogotá: Universidad Pedagógica Nacional

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

9 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

La aventura de mi

práctica docente
Viviana Vargas
Graduada del programa de Licenciatura en
Pedagogía Infantil - Facultad de Educación
UVD

Dime y lo olvido, enséñame y lo
recuerdo,

involúcrame y lo aprendo
(Benjamin Franklin)

Inicié mi labor docente desde hace
12 años y actualmente trabajo en
una institución educativa privada

en Bogotá. En el paso del tiempo,
mi experiencia como docente y, en
especial, la práctica de la carrera de
Licenciatura en la UNIMINUTO,
me han hecho comprender que la
planificación de las actividades para
los chiquitos de preescolar debe ser
siempre flexible y abierta, de manera
que pueda ser revisada y mejorada
desde el aula, porque es allí donde
los niños y las niñas adquieren con
mayor asertividad la seguridad en
ellos, trabajo en grupo, conocimien-
to de diversos en temas de manera
autónoma o grupal.

Dentro de la práctica docente
siempre se espera mucho, ya que es
en el docente en quien recae la res-
ponsabilidad de formar a los adultos
del mañana, sin embargo no debemos olvidar que la
práctica docente va más allá, debemos de pensar que
dentro del aula desarrollamos diversas tareas alternas
que ayudan a generar una pedagogía eficaz (Tharp, Es-
trada, Stoll y Yamauchi, 2002), Y para obtenerla, de-
bemos, como docentes, tener claro que cada actividad
propuesta debe ser desarrollada a partir de las pregun-
tas: ¿Quién? ¿Cuándo? ¿Qué? ¿Dónde? ¿Por qué?, con
lo cual se obtendrán unos excelentes resultados y se
verán los frutos de un aprendizaje significativo en nues-
tros estudiantes.

Considero que el ser docente de preescolar, es ejer-
cer la profesión con total compromiso para brindar a
influencia duradera en la vida personal y social de cada
niño o niña que pase por nuestras aulas. Con la práctica
de esta profesión se pueden establecer vínculos de cre-
cimiento y desarrollo profesional, adquiriéndose expe-

Referencias
Tharp, R. G., Estrada, P., Stoll Dalton, S., Yamauchi, L. A. (2002).

Transformar la enseñanza. Excelencia, equidad, inclusión y armonía
en las aulas y las escuelas. Barcelona, España: Paidós

riencias e ideas innovadoras para enriquecer el aula y el
aprendizaje día a día.

Para concluir, puedo afirmar que en esta práctica
aprendí que ser docente va más allá de tener al frente a
10, 15 o incluso 20 niños a cargo, que dentro del aula
debe mostrar que su aprendizaje es óptimo para el gra-
do que estén cursando. Aprendí también que el ser do-
cente implica entregar el corazón a cada uno de los ni-
ños que se tienen a cargo, que es ser mamá, enfermera,
doctora, psicóloga, mediadora de conflictos, entre otras
muchas profesiones más que subyacen en la docencia
para lograr niños felices, y profesores conscientes de su
responsabilidad.

(Sergiy Bykhunenko/Schutterstock, 2015)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

10FACULTAD DE EDUCACIÓN

La práctica docente,

un cuento que debe contarse
Constanza Hoyos
Graduada del programa de Licenciatura en Pedagogía Infantil -
Facultad de Educación UVD

Educar, hermosa palabra que abarca todo un mundo,
toda una vida, todo un cuento.

Hace más de veinte años decidí que me dedica-
ría a la docencia, nunca lo puse en duda, lo tenía claro
desde pequeña. Mi juego favorito siempre fue hacer de
profesora y ensenar a mis muñecos a leer, a pintar y a
cantar.

Comenzar a ejercer fue todo un cuento: disfrutar a
cada personita, escuchar sus voces que me llamaban
mamá tal vez por confusión o simplemente por amor,
consolar tristezas, sobar chichones y, lo más impor-
tante, entrar en sus corazones. Tan hermosa aventura
exigía muchísimo de mí. Tanto así que luego de pasar
cinco años en un claustro universitario, otros tantos en
actualizaciones académicas y después de hacer empresa
educativa y de constituir una familia, decidí empezar
de nuevo, retomar la academia y dedicarme a entender
específicamente la primera infancia.

Encontré miles de experiencias nuevas, retomar re-
sultó muy interesante no solo porque me di cuenta de
que los niños y sus tendencias cambian en un abrir y
cerrar de ojos, sino porque entendí que iba a comenzar
de nuevo, que debía aprender a desaprender teorías y
costumbres educativas que ya no funcionaban y debía
entrar en conexión con la educación actual de la mano,
obviamente, de mis mentores y maestros de universi-
dad. UNIMINUTO logró conectarme con ello, comencé
a encontrar miles de razones por las cuales cada vez me
encanta más mi profesión y sus vericuetos, entendí que
el cuento de estar con los niños y las niñas en el aula es
digno de contarse, de entenderse, de amarse.

Una frase de María Montessori vino a mi cabeza en
el momento en que comencé el reto de la práctica edu-
cativa: “Esta es nuestra obligación hacia el niño: darle
un rayo de luz y seguir nuestro camino”. Cuánta razón
tenía Montessori! Mi maestra de práctica me hizo en-
tender poco a poco y con mucho cariño esta afirmación.
Me invitó a una profunda reflexión y me motivó a ser
ese rayo de luz que necesitan todos los niños y las niñas
del mundo. Ligia, como se llama mi maestra de prácti-
ca, cultivó en mi corazón esa necesidad permanente y
constante de dar luz, de generar ideas del color del arco
iris, de amar a mis estudiantes como si fuesen mis hijos

y de amar mi profesión sobre todas las dificultades que
pueden presentarse por el camino.

Resulta significativo aprender basados en ejemplos,
ello hace que nuestro proceso se viva de corazón, se
sienta en nuestra piel y se defienda con toda la ener-
gía posible. Qué reconfortante y refrescante resulta una
docente que no solo teoriza el aprendizaje, sino que lo
vive y lo siente de una manera tan integral como lo hace
mi profesora.

Cuán agradecida estoy con Dios por moverme a ac-
tuar de manera asertiva en mi proceso de aprendizaje, y
cuán agradecida estoy también con personas como mi
docente de práctica, quien me enseñó que aprender y
enseñar es un cuento que se debe contar.

(Kalamazoo, 2010)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

11 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

La práctica,

un puente que
nos acerca al
profesionalismo
Martha Patricia López Rivas
Estudiante del programa de Licenciatura en Pedagogía Infantil -
Facultad de Educación UVD

Siempre he tenido en mente que lo más importan-
te de mi carrera debe ser que, como docente, logre
que mis alumnos desarrollen competencias para la

vida, es decir que adquieran las habilidades necesarias
para enfrentar de manera adecuada su vida diaria, re-
solviendo cualquier situación problemática que se les
presente.

La Corporación Universitaria Minuto de Dios - UNI-
MINUTO ha desarrollado esas mismas competencias
en mí como estudiante y me ha dado la oportunidad de
ponerlas a prueba en los niños, antes de ser profesional,
a través de las prácticas pedagógicas. Los maestros so-
mos como los artistas que quedan como responsables
de entregar una excelente obra. Nuestros niños no son
como las piezas de una fábrica que si salen defectuo-
sas se deshacen y se rehacen nuevamente; no, ellos
son nuestra responsabilidad y con quienes no podemos
equivocarnos. La prácticas nos brindan el espacio para
experimentar, con apoyo y orientación, para encontrar
los mejores caminos y métodos que nos lleven a ser
muy buenos docentes.

De acuerdo con lo anterior, es importante mencio-
nar la relevancia del papel del docente en la formación
de sus alumnos; para ello, es necesario que reflexione
y tome conciencia como docente sobre la importancia
del aprendizaje continuo; en ese sentido, asumo este
compromiso, continuando con mi formación profesio-
nal mediante las prácticas pedagógicas que me brindan
herramientas y estrategias para resignificar mi ejercicio
docente, con el fin de mejorarlo.

Una de esas estrategias es la reflexión sobre la prác-
tica, espacio del cual como maestra debo hacer uso
constante para detectar lo que sucede en el aula y para
autoevaluar mi desempeño, con el objetivo de identi-
ficar situaciones que se puedan mejorar con una inter-
vención inmediata que repercuta en el buen desarrollo
de las competencias de los niños y en el logro de los
propósitos planteados en los contenidos, así como en
mi vida profesional.

La reflexión sobre la práctica es una estrategia que me
ha permitido analizar y comprender situaciones referen-
tes al proceso de enseñanza, y me ha permitido detectar
situaciones en las cuales pude contribuir e intervenir de
manera oportuna para solucionarlas y mejorar mi ense-
ñanza como futura profesional en ejercicio.

Cada maestro debe buscar la excelencia en su rol
dentro del aula, pero para ello debe estar consciente de
la manera como efectúa su labor. Al respecto, Tharp,
Estrada, Stoll y Yamauchi (2002, p. 39) dicen que "crear
una pauta de aprendizaje y una estructura social hace
más fácil que cada niño desarrolle su propio potencial
para el logro y para una vida democrática, tanto en el
aula como fuera de ella". De ahí la gran importancia de
nuestra labor como maestros y su incidencia en la edu-
cación y en la formación de los niños y de las niñas,
así como en la sociedad y en el futuro de la misma. Por
ello, el diseño y la planeación de nuestras acciones y
actividades en el aula deben estar cimentadas tanto en
la teoría como en la práctica.

Aún me falta camino por recorrer para estar frente a
los niños como titular de la labor educativa, pero estoy
consciente de que las prácticas pedagógicas son como
el bastón que me va a ayudar a dar pasos más firmes
y seguros para cruzar el puente hacia mi título como
Licenciada en Pedagogía Infantil.

Referencias
Tharp, R. G., Estrada, P., Stoll Dalton, S. y Yamauchi, L. A.

(2002). Transformar la enseñanza. Excelencia, equidad, inclusión
y armonía en las aulas y las escuelas. Barcelona, España: Paidós

 (UNIMINUTO Virtual y a Distancia, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

12FACULTAD DE EDUCACIÓN

Reflexiones sobre la

práctica docente

Doris Yolanda Medrano
Estudiante del programa de Licenciatura en Pedagogía Infantil -
Facultad de Educación UVD

La visión del común de la gente de lo que significa ser
maestro dista mucho de la realidad. El ser maestro
no responde al simple hecho de que "me gustan los

niños" o porque se crea que trabajar con ellos es un jue-
go o por otras falsas creencias que se tienen acerca de
lo que significa esta profesión, sino por los motivos que
expondré a continuación, basándome en mi experiencia
como docente.

Los maestros debemos saber cómo leer las muchas
necesidades de los niños y de las niñas y, a más de esto,
entender que no existe un patrón determinado para des-
empeñar esta labor. Al respecto, es preciso decir que el
docente debe saber aplicar sus conocimientos teóricos a
través de su práctica docente, porque el conocimiento
sin la práctica resulta incompleto, y la práctica sin cono-
cimiento sería como estar a ciegas.

La práctica pedagógica debe partir de la observación
de los intereses de los niños y de las niñas generada
por cuestionamientos que la maestra debe propiciar en
el grupo. Asimismo, durante esta práctica es necesario
respetar las capacidades de los niños y de las niñas, sus
individualidades, sus tiempos, y orientarlos en la bús-
queda de sus aprendizajes. Es así como el docente debe
tener en cuenta el contexto en el que se trabaja, como
también las condiciones socioculturales, familiares y
económicas de la población.

En la interacción con los niños y las niñas, el ejercicio
de la práctica pedagógica permite encontrar un mundo

especial y diferente en cada infante, en quienes podemos
descubrir diversidad de posibilidades para que puedan
conocer, inventar, crear y explorar sus ambientes para
construir su propio conocimiento. Es por esto que nues-
tra práctica debe brindar los mejores ambientes de apren-
dizaje, debe ser planeada y diseñada de manera organi-
zada, con propósitos claros y coherentes, y se debe tener
presente el contexto donde esta se desarrollará. Es nece-
sario, además, que en la práctica seamos facilitadores y
acompañemos a los niños y a las niñas en sus procesos,
y propiciemos constantemente una interacción enrique-
cedora entre nosotras, como maestras, y los niños y las
niñas, así como entre pares, sin dejar de lado una adecua-
da relación de colaboración con las familias para lograr la
realización de una práctica de calidad en la que se vean
reflejados excelentes procesos de acompañamiento a los
niños y a las niñas en sus aprendizajes.

Para concluir, debo decir que en nuestra práctica do-
cente todavía hay mucho por hacer, debemos estar dis-
puestos, entonces, a reflexionar en el día a día con el
propósito de investigar, descubrir y aplicar nuevas ma-
neras de realizar nuestro quehacer pedagógico y poder
enriquecer nuestra labor.

Referencias
Secretaría de Educación Distrital. (2013). Lineamiento pedagógico

y curricular para la Educación Inicial en el Distrito. Bogotá: DVO
Universal.

Secretaría de Educación Distrital. (2000). Lineamiento pedagógico y
curricular para educación inicial en el Distrito. Proyecto pedagógico
Red de jardines sociales. Recuperado de http://old.integracionso-
cial.gov.co/anexos/documentos/lineamientopedagogico.pdf

 (PEXEL, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

13 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

Participación de los semilleros de UNIMINUTO en el

Solángel Materón Palacios
Líder de Acreditación - Facultad de Educación UVD
Carlos Jairo Cabanzo Carreño
Líder de Investigación - Facultad de Educación UVD

Los semilleros de la sublíneas de investigación en
Educación, Infancias y Políticas Públicas Educati-
vas y Biopedagogía de la Licenciatura en Pedago-

gía Infantil participaron en el II Encuentro Nacional de
Semilleros de Investigación en Educación Virtual y a
Distancia.

El evento, realizado por la Universidad Pedagógica y
Tecnológica de Colombia, tenía como derrotero gene-
rar un espacio de interlocución con diferentes institu-
ciones de educación superior, atendiendo la invitación
de seguir aportando desde la investigación en red a la
consolidación de un mejor país, a fin de visibilizar y pre-
sentar un panorama de los trabajos que realizan los de
semilleros en proceso de formación inicial en el ámbito
científico y en la formación inicial en investigación en
estas modalidades educativas (UPTC, 2016).

La pertinencia de esta participación estaba relaciona-
da con los objetivos puntuales de fortalecer las compe-
tencias investigativas de las estudiantes desde perspec-
tivas ligadas a la filosofía del evento, el cual tenía los
siguientes objetivos:

1. Formar en los estudiantes la cultura científica y la
indagación crítica a través del desarrollo de sus pro-
yectos de investigación por medio de la asesoría y
acompañamiento docente.

2. Visibilizar la iniciativa de los estudiantes en diferen-
tes formas de indagación crítica y potencialmente
transformadora de sus entornos a través del empren-
dimiento y de la innovación.

3. Iniciar a los estudiantes en los espacios teórico-prác-
ticos de la investigación, que pueden llevar a la for-
mación de futuros investigadores.

4. Brindar a los estudiantes herramientas de investigación
que sean de utilidad en su campo de formación, en la
formulación y en una posible solución de problemas.

Los semilleros de las sublíneas propuestas fueron
presentados a manera de ponencia o de póster y tenían
como objetivo mostrar los avances investigativos en los
respectivos campos.

El primer semillero participó socializando los logros
del trabajo sobre Análisis del lineamiento pedagógico
y curricular para la educación inicial en el Distrito y la
praxis del mismo en los jardines infantiles de la Secre-
taría Distrital de Integración Social –SDIS–, que tiene
como fin materializar un análisis documental del linea-
miento pedagógico y curricular para la educación ini-
cial en el Distrito, en tres categorías: políticas públicas
para la primera infancia, conceptualización de infancia,
primera infancia y la caracterización de la práctica pe-
dagógica del lineamiento en los jardines infantiles de la
SDIS, identificando el impacto social en la comunidad
a la cual se le presta el servicio, para dar cuenta de la
intencionalidad y del sentido del lineamiento en cuanto
a calidad y pertinencia.

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

14FACULTAD DE EDUCACIÓN

El segundo semillero se hizo presente en el encuentro
con avances del trabajo investigativo Reconocer el rol
que las madres comunitarias pertenecientes a la Aso-
ciación Nuevo Rincón ejercen en beneficio a los niños y
niñas de estrato 1 y 2 de su comunidad, cuyos objetivos
esenciales son: identificar el contexto en el que se desa-
rrollan las labores de las madres comunitarias, así como
los deberes, derechos y compromisos que ellas tienen
con los niños y las niñas que se encuentran a su cargo;
analizar las necesidades que las madres comunitarias
tienen en relación con su labor como apoyo al desa-
rrollo integral de los niños y de las niñas y examinar a
través de las directrices de la Asociación Nuevo Rincón
la coherencia entre los estatutos y las normas que rigen
la labor de las madres comunitarias y su realidad en el
diario vivir.

El tercer semillero presentó la ponencia Estrategias
pedagógicas para orientar a las docentes en las prácticas
de crianza, cuyo objetivo central de investigación es

... diseñar estrategias pedagógicas para las maestras orien-
tadoras de prácticas de crianza para niños y niñas de los
jardines en Bogotá. Se realiza una observación participante
en búsqueda de analizar cómo las prácticas de crianza in-
fluyen en el comportamiento social de los infantes de los
jardines ubicados en las localidades Santa Fe, Usaquén,
Suba, Tunjuelito y Madrid Cundinamarca (p.2).

Bibliografía
Universidad Pedagógica y Tecnológica de Colombia –UPTC–.

(2016). 2º Encuentro Nacional de Semilleros de Investigación en
Educación Virtual y a Distancia -, Tunja, Colombia, 8 de octu-
bre de 2016. Recuperado de http://www.uptc.edu.co/even-
tos/2016/cf/ensievad/inf_general/index.html

Ponencias y pósters de los semilleros

Póster
Análisis del lineamientos pedagógicos y curricu-
lares para la educación inicial en el Distrito y la
praxis del mismo en los jardines infantiles de la
Secretaría Distrital de Integración Social -SDIS-
(Rubiela González Ibáñez y Natalia Paola Pinilla
Páez. Semillero de Educación, Infancias y Políticas
Públicas Educativas)

Reconocer el rol que las madres comunitarias
pertenecientes a la Asociación Nuevo Rincón
ejercen en beneficio de los niños y las niñas de
estrato 1 y 2 de su comunidad.
(Johanna Bareño y Yenny Castillo. Semillero de
Educación, Infancias y Políticas Públicas Educativas)

Ponencias

Biopedagogía: pedagogía de la vida como nuevo
paradigma ético-educativo.
(Paula Mejía y Jimne Páez. Semillero Biopedagogía)

Estrategias pedagógicas para orientar a las do-
centes en las prácticas de crianza.
(Luz Mery Aponte Granados, Dora Elena Arias Ta-
quinas, Lays Fontalvo Benítez, Luz Deicy Echeverri
Palacios, Blanca Nydia Gómez Casadiego, Bettsy
Guaspud Karrol, Paula Victoria Hernández Forero
y Graciela Ramírez Suárez [estudiantes]. Semillero
Biopedagogía).

Y el cuarto semillero expuso la ponencia Biopedago-
gía: pedagogía de la vida como nuevo paradigma éti-
co-educativo, cuyo objetivo hace énfasis en cómo

 ... la responsabilidad de la formación del docente desde la
educación superior trasciende hacia la formación inicial, in-
volucrando la responsabilidad de ser formadores en aprender
a conocer, aprender a hacer, aprender a vivir juntos y apren-
der a hacer pilares que le dan forma al quehacer pedagógico
desde la óptica de la Biopedagogía es una rama en la cual
loga seguridad y posibilidad que los infante en su proceso de
formación modulen por así decirlo sus habilidades convirtién-
dolas en competencias básicas para la investigación que le
permitan indagar y desarrollar espontáneamente su inquie-
tud con experiencias que dejen huella en su posterior proyecto
de vida, resaltando la Biopedagogía como una práctica de
descubrimiento, cuidado y transformación de saberes. (p. 3)

A propósito de este espacio, las integrantes de los
semilleros convinieron en que este tipo de eventos per-
miten que como docentes "nos interesemos más por la
investigación, porque el hecho de socializar la propues-
ta de indagación nos ayuda a evidenciar lasas falencias
que se están presentando en nuestro proceso".

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

15 LICENCIATURA EN PEDAGOGÍA INFANTIL

EDICIóN: ENERO 2017

XVI Feria Lúdico
Pedagógica

Amparo Jaimes Castañeda
Directora Programa de Licenciatura en Pedagogía Infantil Facultad
de Educación UVD

Los alumnos de segundo semestre de la Licienciatu-
ra en Pedagogía Infantil de la Corporación Univer-
sitaria Minuto de Dios - UNIMINUTO llevaron a

cabo una nueva versión de la Feria Lúdico-Pedagógica,
evento dirigido a niños y niñas de la primera infancia,
mediante el cual se desarrollan dimensiones cognitivas,
físicas, socio afectivas y psicológicas. Para esta ocasión,
como temática central de la feria se eligió el juego como
recurso pedagógico por ser la forma universal de sociali-
zar los derechos universales del niño y de la niña, y por-
que dada su esencia se constituye en una experiencia

integral del ser humano al conjugar armoniosamente lo
emocional, lo cognitivo y lo motriz.

Esta actividad está encaminada a corroborar y a de-
mostrar que el estímulo y la educación adecuadas son
los factores más importantes para la formación de la pri-
mera infancia.

La Feria Lúdico Pedagógica tiene como objetivo
crear espacios de interés y de aprendizaje para los
niños, las niñas y los docentes como herramientas o
recursos didácticos para vivenciar temáticas de la edu-
cación infantil.

 (UNIMINUTO Virtual y a Distancia, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

16FACULTAD DE EDUCACIÓN

Bienvenida al Padre

Alfonso
Sierra
Decano de la Facultad de Educación UVD

La Facultad de Educación de la sede UNIMINUTO
Virtual y a Distancia, en nombre de sus docentes,
del personal administrativo y de los estudiantes, le

da la bienvenida al nuevo Decano de Facultad de Edu-
cación, padre Alfonso Manuel Sierra Martes.

El padre Sierra Martes es Teólogo de la Pontificia
Universidad Javeriana y Magíster en Educación del
Instituto Tecnológico de Estudios Superiores de
Monterrey -ITSM- de México. Su amplia tra-
yectoria académica remite a su labor como
docente de tiempo completo, así como
a una importante trayectoria en gestión
académica relacionada con las funciones
que ha desempeñado en UNIMINUTO
como Coordinador de Desarrollo Cu-
rricular y como Coordinador de Re-
gistro Calificado y Nuevos Programas
en la Sede Principal. Adicionalmente,
se resalta su labor como Gerente de la
Regional Costa Atlántica del Centro
Carismático Minuto de Dios.

Para su labor, el padre Alfonso Ma-
nuel contará con el apoyo del equipo
de trabajo de la facultad a su cargo,
que a través de su labor interdiscipli-
naria sustenta las labores de fortaleci-
miento de los programas curriculares.

 (UNIMINUTO Virtual y a Distancia, 2016)

BOLETÍN EL MINUTO PEDAGÓGICO - Nº 4

17FACULTAD DE EDUCACIÓN

Edición Nº 4 - enero 2017- ISSN: 2462-8573

UNIMINUTO Virtual y a Distancia - Facultad de Educación - Licenciatura en Pedagogía Infantil
Bogotá D.C., Colombia

Do
ce

nt
e

E
s

tu
d

ia
n

te

¡Todos ponen,
todos ganan!

Súmate a la acreditación
de Licenciatura en Pedagogía Infantil

Docente: Conozco los factores de acreditación

Estudiante: Evalúo los procesos de mi programa

Aporto desde mi experiencia a la acreditación

Construyo colectivamente en la acreditación

Do
ce

nt
e

Do
ce

nt
e

Es
tu

di
an

te

Es
tu

di
an

te
Facultad de Educación
Programa de Licenciatura en Pedagogía Infantil

Prácticas
Pedagógicas:
investigación, sistematización
y experiencias

