
1

LOS CURRÍCULOS DE FORMACIÓN DE EDUCADORES INFANTILES EN LAS
UNIVERSIDADES ESTATALES DEL CARIBE COLOMBIANO:

CONDICIONES PEDAGÓGICAS PARA EL DESARROLLO DE LA AUTONOMÍA EN EL
NIÑO, UNA PROPUESTA ALTERNATIVA PARA LA FORMACIÓN DOCENTE

ALEJANDRINA LAGO DE ZOTA
LIRIS MUNERA CAVADIAS

UNIVERSIDAD DE CARTAGENA
MAESTRIA EN EDUCACION

SUE CARIBE

CARTAGENA, 2008


2

LOS CURRÍCULOS DE FORMACIÓN DE EDUCADORES INFANTILES EN LAS
UNIVERSIDADES ESTATALES DEL CARIBE COLOMBIANO:

CONDICIONES PEDAGÓGICAS PARA EL DESARROLLO DE LA AUTONOMÍA EN EL
NIÑO, UNA PROPUESTA ALTERNATIVA PARA LA FORMACIÓN DOCENTE

ALEJANDRINA LAGO DE ZOTA
LIRIS MUNERA CAVADIAS

GRUPO “RUECA”
DIRECTORA DIANA ELVIRA LAGO

LÍNEA DE INVESTIGACIÓN: FORMACIÓN Y DESARROLLO DEL
PROFESORADO

DIRECTORA LÍNEA DE INVESTIGACIÓN: CARMEN DE FERNANDEZ

UNIVERSIDAD DE CARTAGENA
CARTAGENA DE INDIAS

2008


3

                           NOTA DE ACEPTACIÓN

  _____________________________

                                                    _____________________________

                                                    ______________________________

                         Presidente del Jurado

                                                    ______________________________
                                                  Jurado

                                                  ______________________________
                                  Jurado

Cartagena,  2008


4

D E D I C A T O R I A

A mis padres por todas sus enseñanzas y amor
A mi esposo por toda su paciencia, amor y colaboración

A mis hijos: Fidel y Andrea, quienes son el motor y razón
de mi vida.

A mi tía Olga por todo su cariño y comprensión

Liris Múnera Cavadias


5

D E D I C A T O R I A

A mi esposo Carlos Javier, por su bello amor de siempre
A mis hijos María Alejandra y Carlos Javier, a mi nieta Marcela Alejandra como

testimonio de que el soñar, la constancia y la superación son caminos que deben
acompañar siempre la vida.

A mi padre y a mis hermanas Diana y Carmen inspiradoras de un ser que
trasciende el saber en felicidad.

Alejandrina Lago de Zota


6

A G R A D E C I M I E N T O S

Las autoras expresan sus agradecimientos a:

Los miembros del SUE Caribe que visionaron e hicieron posible la oportunidad de
fortalecer el espíritu investigador de los educadores de la región Caribe
colombiana.

A las Doctoras Diana Lago de Vergara, Isabel Sierra y Dora Piñeres por su
dedicación y esfuerzo para darle vida a un proyecto innovador y pertinente a las
necesidades educativas de la Costa Atlántica.

A la Universidad de Cartagena que creó las condiciones para hacer de la Maestría
en Educación realidad con alta calidad.

A nuestros compañeros que desde sus saberes, discensos y fortalezas
construyeron una oportunidad de aprender.

A los Docentes y Estudiantes de los Programas de Educación Infantil de las
Universidades Públicas del Caribe Colombiano: Universidad de la Guajira,
Universidad del Atlántico y de la Universidad del Magdalena; y a las Instituciones
Privadas de Educación Superior de Cartagena: Universidad de San Buenaventura,
Corporación Universitaria Regional del Caribe IAFIC, y Corporación Universitaria
Rafael Núñez por la valiosa información proporcionada para este trabajo.

A nuestra Directora del Trabajo de Grado, Dra. Carmen de Fernández, quien por
su constante apoyo y orientación permitió la cristalización de esta propuesta para
la Infancia.

Las autoras


7

C O N T E N I D O

NOTA DE ACEPTACIÓN ............................................................................................................... 3

D E D I C A T O R I A..................................................................................................................... 4

D E D I C A T O R I A..................................................................................................................... 5

A G R A D E C I M I E N T O S ....................................................................................................... 6

LISTA DE TABLAS......................................................................................................................... 8

LISTA DE ANEXOS...................................................................................................................... 10

GLOSARIO ................................................................................................................................. 11

RESUMEN.................................................................................................................................. 13

2.1. INTRODUCCIÓN ................................................................................................................. 14

FORMULACIÓN DEL PROBLEMA............................................................................................... 17

¿Cuáles son las condiciones pedagógicas para el desarrollo de la autonomía en el niño? ..... 17

OBJETIVOS DE LA INVESTIGACIÓN ........................................................................................... 17

2.2. MARCO DE REFERENCIA .................................................................................................... 31

a. ESTADO DEL ARTE DE LA INVESTIGACION DEL EDUCADOR INFANTIL EN
COLOMBIA 2000 - 2007............................................................................................................ 31

b. LA FORMACIÓN DEL EDUCADOR INFANTIL .......................................................................... 39

DISEÑO Y DESARROLLO METODOLÓGICO................................................................................ 58

TRABAJO DE CAMPO Y RESULTADOS DE LA INVESTIGACIÓN EMPÍRICA.................................. 62

2.3 CONCLUSIONES................................................................................................................. 110

2.4 RECOMENDACIONES ........................................................................................................ 114

BIBLIOGRAFIA ......................................................................................................................... 147

BIBLIOGRAFIA COMPLEMENTARIA......................................................................................... 153

ANEXO 1. ENCUESTA .............................................................................................................. 156

ANEXO No. 2. GUIA DE ENTREVISTA A DOCENTES Y ESTUDIANTES DE PROGRAMAS DE
FORMACION DE EDUCADORES INFANTILES DE LAS UNIVERSIDADES PRIVADAS DE
CARTAGENA............................................................................................................................ 159


8

LISTA DE TABLAS

TABLA 1. Formación de los docentes de los programas de
licenciatura en educación infantil encuestados.

TABLA 2. Formación de los estudiantes de licenciatura en educación
infantil. Encuestados

TABLA 3. Opinión de los docentes y estudiantes sobre los logros alcanzados
para la formación de la niñez con autonomía y calidad”

TABLA 4. Dificultades en la formación de la niñez con autonomía

TABLA 5. Sueños que hacen promisoria la formación de la niñez con
autonomía.

TABLA 6. Visiones que orientan el desempeño de los docentes para la
formación de la niñez con autonomía

TABLA 7. Concepciones de autonomía de docentes y estudiantes de los
programas de educación infantil investigados

TABLA 8. Autores en que fundamentan las concepciones de autonomía,
docentes y estudiantes

TABLA 9. El desarrollo de la autonomía en el niño desde la Educación Infantil

TABLA 10. Razones para que se inicie el desarrollo de la autonomía en el niño
desde la Educación Infantil.

TABLA 11.  Recomendaciones de docentes y estudiantes para la construcción
de un currículo de formación de educadores infantiles que
promuevan el desarrollo de la autonomía en los niños

TABLA 12. Componentes Curriculares en los Programas de Formación de
Educadores Infantiles que aportan al desempeño docente con
autonomía y al desarrollo de la autonomía en el niño.


9

TABLA 13. Recomendaciones para la construcción de un currículo de formación
de educadores infantiles que desarrolle competencias y saberes en
los docentes para el desarrollo de la autonomía en los niños

TABLA 14. Comportamiento de los niños reconocidos como indicadores de
autonomía

TABLA 15. Comportamientos de los niños reconocidos como indicadores de
represión a su autonomía


10

LISTA DE ANEXOS

ANEXO 1. ENCUESTA

ANEXO 2. GUIA DE ENTREVISTA


11

GLOSARIO

AUTONOMÍA: Se abordó desde categorías empíricas con fundamentación
conceptual en autores como  Piaget, Kohlberg, Vigotski, Bornas, Kamii, entre
otros. La convergencia en la concepción de autonomía se evidenció desde la
formación e intervención pedagógica que promueve en los niños el salir de su
egocentrismo para colaborar entre si, someterse  a reglas comunes como
resultado del aprendizaje,  la intervención educativa realizada con intencionalidad
y asumida por la persona autónoma. Por lo tanto, se asume como un pensar,
decidir, participar, actuar libremente respetándose así mismo, las normas
aceptadas y a las personas.

CURRÍCULO: Conjunto de saberes, escenarios, ambientes, dinámicas, estrategias
e imaginarios que contextualizan la formación, de manera evidente u oculta y debe
tener como característica la complejidad, la flexibilidad, la contextualización, la
interdisciplinaridad y la integralidad y como sentido básico la formación del sujeto,
desde una dimensión cognitiva y moral.

EDUCACIÓN INFANTIL: En esta investigación la titulación de educación superior
de educadores para la atención de la población de 0 a 6 años se hace equivalente
al Licenciado en Educación Infantil, Licenciado en Preescolar y en Pedagogía
Infantil.

EDUCABILIDAD: Es la disposición del educando de “ser y ser hecho
íntegramente” significa reconocer que el sujeto que aprende puede transformarse
a partir de un proceso educativo, el desarrollo de este núcleo implica estudiar las
teorías del aprendizaje, teorías neurosicológicas asociadas al desarrollo cognitivo,
que le permitan al estudiante conocer y entender la complejidad del pensamiento,
como se aprende, cómo se dan las relaciones sociales, cómo sienten los
estudiantes y cómo se construye el sujeto moral, social y comunicativo.

ENSEÑABILIDAD: Es la condición que tienen las disciplinas de permitir que el
pedagogo transforme un saber en contenido de aprendizaje para los niños.

INFANCIA: , En esta investigación es asumida como el período que transcurre
entre el nacimiento y los siete años, en  una visión compleja que toca el estado y
condición en que se da la vida, la calidad de esos años, privilegiando la
socialización, la formación de la consciencia moral y los procesos educativos
asociados al desarrollo de la autonomía, lo que implica una identidad propia como
sujeto de derecho donde el niño tenga su espacio que le permita crecer, jugar y
desarrollarse.


12

PEDAGOGIA: Es la disciplina que conceptualiza, aplica y experimenta los
conocimientos referentes a la enseñanza de los saberes específicos de la  cultura
y desde su referente se identifican las condiciones para lograr el desarrollo de la
autonomía en el niño, desde una visión teórico práctica en un contexto social.
Esta disciplina permite  generar  un ambiente de diálogo entre las diferentes
corrientes pedagógicas y recoge la evolución que ha tenido la historia de la
pedagogía por ser la ciencia fundante del maestro, que permitió  resignificar las
teorías en la comprensión del proceso educativo de la primera infancia en el
contexto del devenir histórico de la sociedad en las distintas épocas,
especialmente en Latinoamérica.

REALIDAD SOCIAL:  Es el escenario de vida del niño y de práctica profesional del
docente, por ello la educación debe ser  partícipe de los debates acerca de las
concepciones y del futuro de la sociedad para reconocerse como actor en la
transformación social, a partir de una postura ética y propositiva ante las
realidades, tendencias y desafíos que hace cada momento histórico a la escuela.

Los profesionales de la educación hoy requieren una plena consciencia de los
problemas sociales, culturales, económicos, políticos y ambientales, el fomento de
valores éticos y morales, personales e institucionales y la evidencia de un espíritu
cívico y de actuación participativa y ciudadana desde la institución educativa en
red con la familia, comunidad y sociedad en general.


13

RESUMEN

LOS CURRÍCULOS DE FORMACIÓN DE EDUCADORES INFANTILES EN LAS
UNIVERSIDADES ESTATALES DEL CARIBE COLOMBIANO:

CONDICIONES PEDAGÓGICAS PARA EL DESARROLLO DE LA AUTONOMÍA EN EL
NIÑO, UNA PROPUESTA ALTERNATIVA PARA LA FORMACIÓN DOCENTE

Alejandrina de Zota y Liris Múnera

Los objetivos desarrollados apuntaron a indagar los antecedentes investigativos
de la educación infantil colombiana, caracterizar los perfiles de educadores y
estudiantes, consolidar opiniones sobre la formación de autonomía en el niño.
Resultados que posibilitaron la construcción de una propuesta curricular que hace
relevante la formación de su autonomía.

La autonomía se abordó desde categorías empíricas con fundamentación
conceptual en autores como  Piaget, Kolhber, Vigotski, Bornas, Kamii, entre otros.
La convergencia en la concepción de autonomía se evidenció mediante la
formación e intervención pedagógica que promueve en los niños el salir de su
egocentrismo para colaborar entre si, someterse  a reglas comunes como
resultado del aprendizaje,  la intervención educativa realizada con intencionalidad
y asumida por la persona autónoma.

La  información recolectada en universidades estatales del Caribe Colombiano con
programas de Educación Infantil: Universidad del Magdalena, Universidad del
Atlántico, Universidad de la Guajira, contrastada con Instituciones  de educación
superior privadas de Cartagena que tienen los mencionados programas.

Las conclusiones más relevantes dan cuenta de tendencias misionales,
convergentes a la formación integral del niño,  la producción de conocimientos
socialmente válidos para la solución de problemas,  la intervención pedagógica y
la proyección social.

La autonomía como dimensión formativa no se hizo evidente, sin embargo en la
legislación y normatividad Colombiana para la formación del educador infantil se
declara relevante, esta inconsistencia entre la declaración de valores y la práctica
pedagógica cotidiana es igualmente un hecho significativo.


14

2.1. INTRODUCCIÓN

La formación del educador infantil con rigor y pertinencia se constituye en un
garante para asegurar el futuro de la infancia, el fomento de talentos creativos con
iniciativas y competencias de convivencia y dinámicas en el mundo del
conocimiento y en el mundo social de las relaciones.

La Educación Infantil tiene un ciclo fundamental que se inicia con el nacimiento y
se prolonga hasta los 6 años, en el cual se constituyen las bases del desarrollo
moral, físico, emocional, social, cognitivo y estético y se inicia el desarrollo de las
habilidades de pensamiento, los procesos comunicativos, afectivos, el
razonamiento en identidad y respeto por si y por el otro.

Para el caso de América Latina y Colombia en particular las condiciones para la
formación y desarrollo del educador infantil se han normatizado desde visiones de
desarrollo integral de la infancia; sin embargo,  los antecedentes en las
concepciones, imaginarios y prácticas de la escuela, muchas veces no favorecen
un ejercicio que legitime propuestas pedagógicas concebidas desde esta
concepción de formación integral en la que se dimensione desde la formación la
ética y la autonomía como esencia de dignidad humana.

Estas circunstancias unidas a índices de carencias vitales, de ambientes
deprimidos, de estímulos; crean un escenario favorable y promisorio a una
propuesta de formación del Educador Infantil que tenga como referente la real
situación identificada los resultados del estudio realizado por el Ministerio de
Educación Nacional (MEN) “Lineamientos de Política Educativa para la Primera
Infancia”  publicado  en AL TABLERO. Plan Nacional de Educación. ( 2007,,Jun-
Agosto) ; el cual señala que hay una oferta variada de programas universitarios de
formación del educador infantil, pero muchas veces, hay ausencia de un proyecto
pedagógico que medie la formación integral del niño, con educadores
comprometidos en su formación y la práctica de la pedagogía infantil.

Estas deficiencias en la formación de los docentes se manifiestan en las
relaciones que establecen con los niños, con un desconocimiento en la práctica
las etapas evolutivas del niño; el aprovechamiento de sus conocimientos previos,
sus potencialidades e intereses. Estas condiciones acompañadas de instituciones
carentes de material didáctico pertinentes o de un uso inapropiado de ellos, por
parte del docente,  funcionando en locales con infraestructura inadecuada o
riesgosa, convierten muchas veces el desempeño del educador infantíl en una
labor asistencial, alejada de los requerimientos formativos de la pedagogía
infantíl.


15

La autonomía educativa declarada en la Ley 115/94( MEN 1994) y la Ley 30/92
(MEN 1992) mal interpretadas como libertad absoluta, se ha visto reflejada en los
Proyectos Educativos Institucionales (PEI) de algunas instituciones, en la práctica
del aula de muchos docentes que apoyados en su “autonomía” y en las normas de
evaluación contenidas en el Decreto 230-(MEN 2002) han optado por la ley del
menor esfuerzo, dando como resultado una deficiente calidad educativa, con
estudiantes que llegan inclusive a obtener el título de bachilleres con severas
dificultades en lecto-escritura, solución de problemas…y en especial con un
comportamiento autónomo en sus decisiones y proyecto de vida.

El diagnóstico del Ministerio de Educación Nacional informa con relación al perfil
de docentes en carrera en el año  2005( MEN 2005)- Diagnóstico del Ministerio de
Educación Nacional, que sólo el 10% de normalistas aprobaron la prueba MEN
2006. Existe un mayor número de madres comunitarias que maestros de
preescolar. Otros datos obtenidos en el estudio dan cuenta, en el nivel preescolar,
de una tasa de repitencia  alrededor del 1.8% en grado Cero ( 0 ); 7.4% en
Primero (1)º ; 4.3% en Segundo (2)º; 3.1% en Tercero (3º); y en cuanto a
deserción establece los siguientes porcentajes: 6.1% en grado Cero (0), 8.2% en
Primero (1)º, 6% en Segundo (2)º, 5.9% en Tercer (3)º grado.

En la revista de Educación Continua en Pediatría -  PRECOP, de la Sociedad
Colombiana de Pediatría, año 5 Módulo 2, se presenta un estudio y datos
estadísticos que señalan...”En Colombia, país del tercer mundo con ambiente
inapropiado para la crianza y educación y con patrones culturales que subvaloran
la niñez, la concepción del menor en un objeto para satisfacer las necesidades
económicas o sexuales ocasiona que el niño y niña maltratados intencionalmente
se conviertan  por sí solos en un problema médico  y social ... “... el estudio
presenta en su diagnóstico que “en el 2003 la tasa efectiva de escolaridad de los
niños y adolescentes de 5-17 años es solo de 68.3%, es decir que 32,7% no
ingresan a la escuela o son reprobados . De cada 100 niños que entran a primer
grado, terminan 40 la primaria. Aproximadamente 35 mil niños desarrollan su vida
en la calle. Dos millones quinientos mil niños trabajan anualmente…”

Toda esta información estadística evidencia una situación problema, con falta de
estímulos pedagógicos y sociales, maltrato, analfabetismo, docentes con
deficiente preparación para la formación y desarrollo, así como un alto porcentaje
de niños con carencia afectiva y condiciones materiales deprimidas, falta de
recursos materiales, entre otros aspectos hacen que la formación del niño no sea
promisoria como persona autónoma, crítica, cívica; es decir como un ser integral
que piensa y actúa desde su condición infantil.

Es importante evidenciar el aporte que este trabajo de grado a generado en la
formación y desarrollo de las competencias investigativas de las autoras en razón
del espíritu que subyace en la propuesta curricular de esta maestría en educación,


16

construida desde un ejercicio colectivo de la comunidad académica de educación
del caribe colombiano.

El proceso investigativo presentó la posibilidad para que desde la construcción del
estado del arte se ingresara en el escenario de la comunidad de investigadores de
la educación infantil, lo cual permitió transitar en ambientes de propuestas de
autores universales, de resultados y proyectos de investigación desde una
dimensión de indagación y de selección de desarrollos convergentes con los
cuales se pudieron establecer sinergias desde postulados conceptúales,,
resultados empíricos iluminados por el descriptor superior, autonomía, que
compromete las incertidumbres de las autoras cuando problematizan la formación
del educador infantil en los programas universitarios del Caribe Colombiano es
clara la inferencia de esta en el desempeño de los educadores infantiles
relacionados con los niños, desde el desarrollo del juicio moral, autorregulación y
el reconocimiento del niño como sujeto de derecho.

Así, contextualizado en la pedagogía infantil se pusieron a dialogar conceptos  en
un tejido que permitió la construcción de categorías de análisis enmarcadas en
rutas de conocimiento, crítica, duda, reflexión y análisis para alcanzar una
aproximación al estado actual de la formación del educador infantil, para en el
Caribe colombiano  construir una propuesta de formación de educadores infantiles
que fomenten el desarrollo de la autonomía en el marco de un criterio de calidad
reconocido en ser socialmente valida y científicamente argumentada evidenciando
el compromiso con la humanización, la convivencia y la felicidad de los hombres.


17

FORMULACIÓN DEL PROBLEMA

¿Cuáles son las condiciones pedagógicas para el desarrollo de la autonomía en el
niño?

OBJETIVOS DE LA INVESTIGACIÓN

General: Analizar en los currículos de formación de educadores infantiles de las
universidades estatales del Caribe colombiano  las condiciones pedagógicas para
el desarrollo de la autonomía en el niño.

Específicos
 Analizar las condiciones pedagógicas y las mediaciones de aula que

favorecen o limitan el desarrollo del pensamiento autónomo en el niño.

 Confrontar la formación de Educadores Infantiles y Estudiantes sobre la
importancia de las estrategias pedagógicas para la formación del
pensamiento autónomo en el niño y su desarrollo integral.

 Confrontar críticamente las propuestas curriculares de programas
universitarios de Formación de Educadores Infantiles del Caribe
Colombiano, estableciendo criterios y tendencias pedagógicas que sugieran
el desarrollo de la autonomía en el niño.

 Diseñar una Propuesta de Lineamientos Curriculares para la formación de
Educadores Infantiles en el Caribe Colombiano que incorpore estrategias
pedagógicas que promuevan la autonomía en el niño y la capacidad de ser
y convivir en un país en crisis


18

JUSTIFICACIÓN

Antecedentes de la Autonomía en el Contexto de la Educación Infantil En
Colombia

Es de gran interés contextualizar y conocer cómo se ha dado en Colombia la
atención y educación formal de los niños menores de 6 años. Si bien desde la
época precolombina la sociedad buscó formas de atención a los menores, solo a
partir de 1970 se dio significado y sentido a las políticas desde el sector educativo
en lo referente a la educación preescolar.

Este hecho histórico se da como una respuesta del Estado a la crisis social, a los
cambios macroeconómicos en el mundo que incrementaron la pobreza y afectaron
especialmente los grupos más vulnerables: la mujer y la infancia.

El Estado colombiano formula por primera vez una política de atención y
protección a los niños de siete años (Ley 27 de 1974), a la cual se incorporan
paulatinamente las relacionadas con la salud y la educación.

En el año 1976 el MEN incluye el nivel de educación preescolar dentro de la
educación formal, lo cual facilita la formulación y aplicación de un plan de estudios
(decreto 1002/84) una concepción de atención integral a la niñez con participación
de la familia y la comunidad. En ese año se creó el nivel de preescolar pero no se
ordenó como obligatorio. Como ya se dijo, esa obligatoriedad fue establecida por
la Constitución Política de 1991.

En la década del noventa (90) el país, inmerso en las discusiones y acuerdos del
orden internacional relacionados con la educación y el bienestar  de la niñez tales
como la Conferencia Mundial de Educación para Todos, y la Cumbre Mundial a
favor de la Infancia, incorpora paulatinamente en sus políticas y planes de
desarrollo acciones en su favor.

En el sector educativo, los denominados Planes de Apertura Educativa y el Salto
Educativo establecieron un marco político para que por primera vez se diseñaran
proyectos de inversión para la ampliación de cobertura y el mejoramiento de la
calidad de la educación dirigida a los niños preescolares.

Simultáneamente, con gran significación histórica, la nueva Constitución Política
de 1991 reconoce los derechos de los niños como fundamentales, por tanto el
derecho de ellos a la educación. En consecuencia, establece la obligatoriedad de
por lo menos un grado en el nivel preescolar.


19

Por una parte este reconocimiento obliga a la construcción de unos lineamientos
pedagógicos, cuyo protagonista fuese el niño en una concepción de desarrollo
humano integral, y por otra, a una inversión económica significativa en la
disposición de recursos humanos, físicos y didácticos que aseguren el
cumplimiento del principio de equidad e igualdad de oportunidades.

En este marco de acción surge el programa del Ministerio de Educación Nacional
Plan de Apertura Educativo 1991 – 1994, por medio del cual se establece el
denominado Grado Cero en las escuelas públicas, como una alternativa para
ampliar cobertura, mejorar la calidad y generar condiciones más equitativas para
la población de cinco y seis años de edad. Este programa se fundamenta en una
propuesta pedagógica con sustento en los principios constructivistas que desde
autores como Piaget, Vigotsky, Bruner, Habermas, pregonan que el aprendizaje es
una construcción individual realizada por quien aprende con la orientación de un
mediador quien estimula sus estructuras mentales,  y desde sus conocimientos
previos contrasta con la nueva información obtenida de su interrelación con los
objetos y personas para construir o modificar sus conceptos y asimilarlos,
permitiendo  el desarrollo de su aprendizaje potencial al interiorizar las nuevas
significaciones que luego aplicará en la cotidianidad o para adquirir nuevos
saberes y conocimientos  y en la pedagogía activa que concibe la educación como
el señalar camino para la autodeterminación personal y social y como el desarrollo
de la consciencia crítica por medio del análisis y la transformación de la realidad,
con el propósito de ofrecer oportunidades educativas y ambientes de socialización
para el desarrollo de todos los niños y niñas; facilitar su transición hacia la básica
primaria y permitir el logro de los niveles de desarrollo y de los aprendizajes que le
garanticen el éxito en la escolaridad.

Pero además, desde el punto de vista de la gestión educativa, es importante
reconocer su significado al institucionalizar, por primera vez, un grado de la
educación preescolar en las escuelas públicas, junto con los demás grados de la
educación primaria. Esta determinación se sustenta en el carácter sistémico de la
educación y en el desarrollo del postulado sobre una “educación básica”, que se
inicia a los cinco años, reconociendo este grado como vital en la vida escolar para
el desarrollo de procesos de integración y articulación con los siguientes niveles
del sistema educativo colombiano.

La propuesta curricular para el grado cero en sus marcos políticos, conceptuales,
pedagógicos y lineamientos para la construcción de la lengua escrita y el
conocimiento matemático, orientaron la creación de ambientes de socialización y
aprendizaje que favorecieron el desarrollo integral, la transición de la vida familiar
y comunitaria a la vida escolar, incrementando el interés por el aprendizaje
escolar, el conocimiento, el desarrollo de la autonomía, la apropiación de la cultura
y de las relaciones sociales, la vinculación de la familia y la comunidad,
presentando como estrategia de trabajo el proyecto pedagógico y el juego como
actividad principal.


20

El nivel de educación preescolar se enmarca en las disposiciones de la Ley 115 de
1994 y sus normas reglamentarias, que no solamente reconocieron el avance
anterior, sino que ampliaron la reflexión alrededor de fines, objetivos, estructura,
organización, componentes, estrategias hasta el punto de ser considerada
nuevamente como parte esencial del sistema educativo formal y como estrategia
en la formulación del Plan Decenal de la Educación.

En esencia lo que propone es el desarrollo pleno de los principios de equidad e
igualdad de oportunidades educativas para los mas pequeños, que se explicitan
en el (MEN decreto 2247/97), en el cual se establecen normas relativas a la
prestación del servicio educativo en el nivel preescolar, su organización y
orientaciones curriculares sustentadas en los principios de integralidad,
participación y lúdica, para la organización y desarrollo de los proyectos lúdico –
pedagógicos y otras actividades complementarias.

Su enfoque está fundamentado en el reconocimiento de un saber en los niños; la
interacción con su entorno natural, familiar, social, étnico y cultural; la generación
de situaciones que estimulen desde el inicio de la escolaridad el espíritu científico,
la creatividad y la imaginación; la vivencia de situaciones que fomenten actitudes
de respeto, tolerancia, cooperación, autoestima, autonomía y la expresión de
sentimientos y emociones; en la creación de ambientes lúdicos, comunicativos y
de confianza que faciliten la interacción; en el reconocimiento de otros ambientes
como ambientes para el aprendizaje, en fin, en una educación preescolar con
carácter transformador.

El Decreto (MEN 2247 de 1997 )prevé que el servicio público educativo del nivel
preescolar se ofrezca  en tres niveles así:

 Pre jardín: educandos de 3 años.
 Jardín: educandos de 4 años.
 Transición: niños de más de 5 años de edad y corresponde al grado

obligatorio o Grado cero.

La Ley 115 de 1994 en su articulo 18 establece que la ampliación de la cobertura
de la educación preescolar será gradual a partir del cumplimiento del 80% del
grado obligatorio de preescolar establecido por la constitución y al menos el 80%
de la educación básica para la población entre 6 y 15 años. Esta condición se
cumplió en 17 departamentos de Colombia entre ellos Bolívar, en el año dos mil
siete ( 2007)  se  realizaron proyectos para contratar el servicio y atención para los
niños de tres ( 3) y cuatro ( 4) años desde el banco de oferentes privados. Durante
estos años los niños solo eran atendidos por el ICBF en salud, alimentación y
protección ocasionándose un gran detrimento en las dimensiones cognitivas por


21

no tener la atención pedagógica temprana, brindada con anterioridad (1º y 2º de
Preescolar) en algunas instituciones educativas.

La reglamentación de los principios fundantes de  la Ley 115 de 1994 o Ley de
Educación,  se han ido modificando en la medida que los investigadores de la
educación han  propuesto nuevas alternativas en concordancia con el diálogo,-
teorías y resultados de investigación.

En Colombia, desde la década del 70 se legislaron importantes cambios en la
educación y se comenzó a introducir el concepto de autonomía en las instituciones
educativas y la evaluación cualitativa. Sin embargo, a pesar de la normativa
existente, no se ha cristalizado en la realidad. Existiendo un divorcio entre la
norma y la vida de las instituciones. El concepto de autonomía ha sido uno de los
que ha ocasionado más conflictos por las diferentes interpretaciones que se han
dado a la norma.

La presente Investigación adscrita a la línea de investigación Formación y
Desarrollo del Profesorado del Grupo Rueca, liderada por la Doctora en Educación
Carmen de Fernández; este grupo tiene proyectos de investigación terminados y
en marcha  sobre El desarrollo del niño y autonomía en la escuela, desarrollo de la
inteligencia en el niño, violencia y repercusión en el aprendizaje, temas pertinentes
y afines  con esta investigación.

En la revisión de investigaciones realizadas, para la construcción del Estado de
Arte es importante mencionar que hay puntos de encuentro y de tensión, como
son: la misma concepción de infancia como sujeto de derecho o sujeto en
construcción, el sentido que tiene el aprestamiento y el aprendizaje para el futuro o
para un presente que permita resolver situaciones futuras y la importancia del
desarrollo de la autonomía, entre otros.

Para el caso de los programas Universitarios de Formación de Educadores
Infantiles en el Caribe Colombiano,  las condiciones pedagógicas para la
formación y desarrollo del educador infantil se ha normatizado desde visiones de
desarrollo integral de la infancia; sin embargo, los antecedentes en las
concepciones  y prácticas desde la escuela muchas veces no favorecen un
ejercicio que legitime propuestas pedagógicas concebidas en las políticas de
calidad,  razones que motivan esta investigación en su desarrollo y propósitos de
aportar al Caribe Colombiano una propuesta curricular que haga viable el
desarrollo de competencias en el Educador Infantíl para que su desempeño cree
condiciones para la iniciación y desarrollo en el niño de comportamientos
autónomos, así como ambientes familiares que contribuyan a la libertad e
incrementan esta condición en la dignidad humana; así se hace promisoria la
construcción del pensamiento autónomo en el niño de esta región, a través de un


22

currículo de licenciados en Educación Infantíl innovador y contextualizado en la
realidad social, política y educativa de la costa caribe.

Esta reflexión pedagógica tiene como referentes teóricos a Piaget, Aebli, Gardner,
Feurstein, Vigotsky, Sternberg, Branden, Bornas, Maturana, Kamii, Morín, y otros
autores que desde diferentes momentos, miradas y dimensiones confluyen en la
formación integral del niño, siendo una dimensión importante la ética y moral -
escenarios donde se gesta el desarrollo de la autonomía.

El niño que no se limita a ser un receptor de las informaciones que el maestro
brinda, sino que indaga, reflexiona, busca respuestas a sus dudas e interrogantes
ya ha iniciado el proceso de construcción de su autonomía y se atreve a
incursionar libremente en la búsqueda del conocimiento.

 El Estado Colombiano en su propuesta educativa hace relevante la formación del
niño, desde pensamientos nacionales e internacionales sustentados en la
Constitución Política , la Ley General de Educación, las recomendaciones de la
Misión de Ciencia, Educación y Desarrollo (Misión CED) y el Plan Decenal de
Educación que recogen los pactos sociales para  proponer la construcción de un
nuevo país en el que sean posibles la equidad, la justicia, la democracia
participativa, la responsabilidad, el desarrollo y el ejercicio de la autonomía, la
convivencia, la solidaridad; el ejercicio descentralizado del poder y con todo ello el
desarrollo integral humano, científico y tecnológico dentro de unas relaciones
sostenibles con los demás países y con el planeta (MEN, 1998)

Para alcanzar estas metas que no distan de las del milenio “la institución educativa
se asume como organización intencionalmente dirigida a humanizar y
personalizar, lo cual la diferencia de los procesos de socialización en los que la
incorporación de saberes y conductas se dan dentro de procesos espontáneos”
(MEN, junio del 2000).

Desde esta óptica la institución educativa tiene la misión de reproducir y
transformar la cultura e insertar las nuevas generaciones en la sociedad
procurando su desarrollo humano y científico.

La Constitución Política colombiana de 1991 exige e inspira una educación
centrada en la equidad, entendida como la oportunidad de apropiarse del
conocimiento y elementos de la cultura por parte de todos los ciudadanos, de
manera que las prácticas docentes lleven a la materialización de la equidad social
en que el conocimiento sea un bien público, determinante de la calidad de vida, en
que la igualdad de condiciones permita una participación de todos en la
reconstrucción individual y colectiva del país.


23

Este propósito nacional está expresado en la Constitución de 1991, la Ley 115 de
1994, la Ley 30 de 1992 y el Plan Decenal de Educación 1996-2005 y en el del
2006 -2015 en construcción. En el Decreto 2566 de 2003, la resolución 10 36-
2006 y la ley 1188/2008 sobre condiciones mínimas para obtener registro
calificado, que  pretende mejorar la calidad de los programas y de las instituciones
de educación superior y en los estándares por áreas para desarrollar las
competencias en educación básica. La educación colombiana se identifica con la
del resto del mundo en la consecución de competencias del saber, hacer, ser y
para la convivencia. Los procesos educativos liderados por la actividad del
docente deben apuntar al cumplimiento de estas metas.

Una condición indispensable para posibilitar el desarrollo de autonomía en los
niños es que este proceso se haya dado con anterioridad en el maestro, de
manera que se pueda cumplir lo expresado por Maturana “la tarea de la educación
es formar seres humanos para el presente, para cualquier presente, seres en los
que cualquier otro ser humano pueda confiar y respetar, seres capaces de
pensarlo todo y hacer lo que se requiera como un acto responsable desde su
consciencia social” Maturana (2000:14) dicho de otra manera, seres autónomos
que en este momento se constituyen en una exigencia de nuestra realidad social.

En oposición a lo que se decía anteriormente que la escuela formaba a los niños
para el futuro, se considera válido que la escuela forme a los niños para el
presente y como bien lo dice Maturana, para cualquier presente. Es lo único que
con seguridad se tiene la opción de intervenir para mejorar. El pasado no regresa,
aunque no se debe ignorar por que fue el origen del presente y el futuro se ignora
si llegará y cómo será. Al decir formar para cualquier presente se hace alusión a
las competencias que se necesita desarrollar como observar, reflexionar, juzgar,
decidir autónomamente… para ser capaces de resolver las situaciones de cada
momento teniendo en cuenta su singularidad.

Algunas de las Concepciones de Autonomía que sirvieron como referentes para
construir Categorías de Análisis

Autonomía: Condición del individuo que de nadie depende en ciertos conceptos
(Diccionario de la Real Academia). Todas las personas al principio han sido
heterónomas, la autonomía se logra cuando se es capaz de elegir que normas se
aceptan y cumplen libremente.

Autonomía: “Es un procedimiento de educación social que tiende, como todos los
demás, a enseñar a los individuos a salir de su egocentrismo para colaborar entre
sí y someterse a las reglas comunes” Piaget, (1985:16). La autonomía no es un
procedimiento es el resultado de la intervención educativa realizada con
intencionalidad, aceptado y elaborado por la persona autónoma.


24

“Una persona autónoma es aquella cuyo sistema de autorregulación funciona de
modo que le permite satisfacer, exitosamente, tanto las demandas internas como
externas que le plantean” Bornas X ( 1994:13) .Por ser autónoma una persona no
satisface exitosamente todas sus necesidades, habrá algunas que escapen a sus
capacidades o recursos. La diferencia está en como se maneje el fracaso.

El mismo Bornas (1.994:3), dice… “no podemos reducir el concepto de autonomía
personal a habilidades básicamente motoras, porque ser autónomo quiere decir
también pensar, planificar decidir, elegir… en definitiva un amplio abanico de
habilidades cognitivas”.y su ajuste con la realidad.

Para Constance Kamii, (1.998)  ser autónomo es atreverse a pensar por si mismo,
de manera crítica, teniendo presente diferentes  puntos de vista tanto morales
como intelectuales.

El concepto de autonomía expresado por Morin (2000): La autonomía no es una
libertad absoluta emancipada de toda dependencia, la autonomía que depende del
entorno biológico, cultural o social, en que se desarrolla la vida. La autonomía solo
es posible en términos relacionales con relación a una cultura, un lenguaje un
saber, una legislación…La autonomía  depende de lo biológico  por que las
funciones de la mente que rigen la autonomía tienen su sede en el cerebro y para
que se den a plenitud exigen un cerebro maduro, sin lesiones, ni enfermedad que
modifiquen  su funcionamiento y alteren el comportamiento autónomo. Las normas
jurídicas o sociales que rigen una comunidad  deben ser aceptadas libremente
cuando se actúa con autonomía. Si bien se está de acuerdo en que la autonomía
en su plenitud exige madurez, su adquisición es un proceso que debe iniciarse a
edad temprana.

 “La autonomía es un vivir propio en el cual los demás están presentes” es la
opinión del profesor González Jiménez (2002) en Seminario Conocimiento y
Comunicación de los profesionales de la Educación. UCM.

Para Branden (1990:142), la autonomía no significa autosuficiencia en el sentido
absoluto. La autonomía se refiere a cierta capacidad humana para la
supervivencia independiente, el pensamiento independiente, el discernimiento
independiente; tiene que ver con cuan intrínseca o extrínseca es la fuente de
aprobación de sí mismo, es decir, hasta que punto esta reside en la persona o en
el medio social. La autonomía consiste en vivir según la propia mente.

Vivir según nuestra propia mente no significa que no aprendamos de los demás.
Nos hacemos responsables de las ideas que aceptamos y de los valores en que
basamos nuestras acciones.”

El concepto de mente según Branden (1.990:41) tiene una aplicación más limitada
que el de conciencia y se asocia específicamente con la habilidad para


25

representar y manipular la realidad de modo simbólico, para formar y usar
conceptos, para razonar y utilizar el discurso proposicional.

La mente es un conjunto de “estados mentales que tiene como base biológica el
cerebro y que el hombre construye a lo largo de su vida mediante el conocer, el
hacer y el lenguaje. La mente permite representar, simbolizar, decodificar,
contrastar, conocer,  resolver situaciones, problemas, elegir…. De allí su
importancia en la construcción de la autonomía.

Desde las definiciones de Branden planteadas anteriormente sobre el papel del
desarrollo de la mente en la autonomía, es indispensable que el maestro tenga
conocimiento acerca de las teorías del desarrollo mental para impulsarlo en sus
estudiantes y favorecer la construcción de autonomía en ellos.

En fin se puede decir que autonomía es decidir libremente según nuestro gusto y
cultura, respetando los derechos de los demás y su desarrollo está asociado al
desarrollo de la mente.

Siendo el desarrollo de la mente y la autonomía un proceso que se inicia en los
primeros años y continúa en los siguientes niveles del sistema educativo, se
constituye un imperativo la construcción de comunidades docentes para la
reflexión, el estudio, la investigación y elaboración de propuestas, que se
conviertan en proyectos institucionales.

Con relación a la comunidad docente Shulman (1.998) y Marcelo (2.001) invitan a
los maestros a romper el aislamiento, constituirse en comunidad, vencer la
dificultad que existe para pedir ayuda o aprender unos de otros. Cuando esto se
logre las experiencias y aprendizajes de cada uno se convertirán en colectivos.
Una experiencia de este tipo se realizó en Colombia en la década del setenta con
los Microcentros. Estos fueron colectivos de maestros de un mismo grado, de
diferentes instituciones educativas, pero con situaciones socio – económicas y
culturales muy semejantes. Mensualmente se reunían, compartían experiencias,
conocimientos, saberes, intercambiaban estrategias y material didáctico e ideaban
formas de intervención pedagógica para mejorar el aprendizaje. Cada Microcentro
tenía un docente del grado, como  orientador, pero el liderazgo en la reunión podía
rotar de acuerdo con las fortalezas de cada participante en la temática a tratar. Tal
vez la autonomía con la que se trabajó, el ser un trabajo entre pares, la semejanza
de intereses, las buenas relaciones que se dieron, hicieron de éste un trabajo
agradable y productivo que repercutió en la calidad educativa. La experiencia
resultó exitosa  pero un cambio de políticas educativas los hizo desaparecer.

Como se dijo anteriormente el concepto de autonomía  se asume en esta
investigación como la capacidad de decidir libremente sin olvidar los derechos
propios y  los ajenos, sin más limitantes que las normas libremente aceptadas y


26

afrontando con responsabilidad las consecuencias generadas por las propias
opiniones, acciones, decisiones,  intervenciones o no intervenciones.

En esta concepción de autonomía subyace el pensamiento de varios autores
como  Köhlberg, Aebli, Piaget... con este último se comparte totalmente la relación
que establece entre  la escuela y la autonomía de los niños al afirmar:

“Si realmente la moral, el sentido del mal y del bien en la vida colectiva se
aprende mejor en la práctica, como lo afirma  Ferriére, no cabe duda que
el sistema de la autonomía ofrece a la educación las mejores ocasiones para
esta práctica en efecto coloca a los niños en condiciones de actuar por sí mismos
y para elegir precisamente entre el bien y el mal, sea en sus propios actos, sea en
el de sus camaradas; es realmente la moral en la práctica.”  Afirma Piaget
(1.984:55).

Es indiscutible que la educación es un factor estratégico para el desarrollo de las
personas y la nación. Una educación de calidad es la que responde a las
necesidades de sus beneficiarios. En el caso particular de Colombia que muestra
altos índices de pobreza en todos los aspectos, la calidad educativa aportará a la
reducción de la pobreza, de las desigualdades económicas, sociales y educativas,
iniciando desde la infancia el desarrollo de competencias que permitan la
permanencia en el sistema educativo, compensan las carencias existentes y
tengan mejores opciones para la construcción permanente de soluciones eficaces
y eficientes como niño y futuro ciudadano colombiano.

Nuestro país muestra un horizonte incierto, donde la niñez no cree ni sueña con
un futuro construido desde el conocimiento, con docentes cuyos ideales muchas
veces se agotan en la desesperanza,  recurriendo a la inmediatez de una clase, de
una tarea, de un año reprobado para explicarse  la  situación de sus estudiantes,
negándose  la posibilidad de soñar con horizontes promisorios de desarrollo de
esos niños que son el futuro de Colombia. Es así como la escuela se agota en un
ambiente familiar y social adverso que crea condiciones muy complejas para el
educador infantil con proyectos educativos que desarrollan currículos
instrumentales respondiendo literalmente a una normatividad sistemática nacional
sin esfuerzos por trascender a interpretaciones y conceptualizaciones  que
integren el mundo de la vida al mundo del saber y el ser ciudadano. Se hace
necesaria la decisión de apostar a propuestas formativas visionarias que se
construyan y reconstruyan en forma permanente en dinámicas de rigor donde lo
pedagógico, cultural y lo social demarcan imaginarios en el que hacer cotidiano del
maestro, el niño, la familia, la escuela y la comunidad.

Dentro del Plan Decenal 2006 – 2015 se espera que para el 2015 en Colombia, la
Educación de la Primera Infancia (0 a 6 años de edad) será el pilar de la formación
del individuo y se constituirá en un nivel educativo con unos lineamientos y unas
orientaciones particulares respetando su singular dinámica, necesaria para


27

atender la integralidad del niño en esta etapa. Y, garantizar una cobertura en
asesoría al 100 % y de atención en centros independientes exclusivamente
diseñados y determinados para esta población al 50 %.

Dentro de los propósitos del plan para la población infantil es importante destacar
algunos aspectos de mayor relevancia, entre otros:

 Garantizar la atención integral, universal para los niños desde la gestación
hasta los seis años, en una perspectiva de derechos, para un ejercicio
pleno de la ciudadanía.

 Garantizar una oferta educativa y de atención integral pertinente para la
primera infancia que posibilite el desarrollo integral de acuerdo con el
contexto regional y local.

 Garantizar a todos los niños de 0 a 6 años el acceso a la educación inicial,
y la permanencia en ella, en condiciones de igualdad y promoviendo su
desarrollo integral.

 Consolidar la educación inicial como un propósito intersectorial e
intercultural en el que convergen los ministerios de Educación Nacional,
Protección Social, Cultura y Comunicaciones, el Instituto Colombiano de
Bienestar Familiar (ICBF), el sector privado y el sector social (las ONG,
entre otras organizaciones), con el fin de dar plena garantía de derechos a
los niños.

 Consolidar la educación inicial como un propósito intersectorial e
interinstitucional en el que concurran los ministerios de Educación Nacional
y de Protección Social, el ICBF, las cajas de compensación familiar, las
ONG y otras instituciones del sector oficial y privado responsables de la
educación inicial, con el fin de asegurar un pleno desarrollo de esta etapa
de vida.

 Comprometer al Estado, la familia, la sociedad en general y la comunidad
en particular en el desarrollo integral, como sujetos de derecho, de los niños
que se encuentran en la primera infancia.

 Fomentar y fortalecer la cultura del cuidado, la atención y la educación
integral a la primera infancia en una perspectiva de los derechos humanos
que comprometa a la familia, a la sociedad y al estado.


28

 Diseñar estrategias que obliguen y comprometan a la familia, la sociedad y
al Estado a asumir su responsabilidad frente a la formación y la atención
integral de la primera infancia.

 Diseñar e implementar un sistema intersectorial de formación, investigación
pedagógica y cualificación de docente y agentes educativos para la
educación y la atención integral de la primera infancia con el fin de
posibilitar una educación que contribuya al desarrollo de todas las
dimensiones del ser humano.

 Reestructura y fortalecer, en las escuelas normales superiores y en las
facultades de educación, los programas de formación de docentes
relacionados con la atención a poblaciones con necesidades educativas
especiales (NEE) y a poblaciones vulnerables y con la educación inicial.

 Cualificar los procesos de formación, capacitación y actualización
permanente de los diferentes actores educativos (padres de familias,
cuidadores, maestros, psicólogos y otros), con el fin de brindar una
formación que contribuya al desarrollo y al fortalecimiento de todas las
dimensiones del ser humano.

 Orientar, en las escuelas normales superiores y en las facultades de
educación, programas de formación de maestros que sean coherentes con
las necesidades de atención integral y pertinente a los contextos locales, a
partir del reconocimiento de la interculturalidad, la diversidad y la necesidad
de la inclusión.

 Garantizar la creación y el enriquecimiento de ambientes educativos
favorables para que los niños aprendan y desarrollen todas sus
capacidades y potencialidades.

 Garantizar, para la primera infancia, el desarrollo de procesos de
interpretación del mundo y de apropiación y goce de las diferentes culturas.

 Garantizar una educación inicial de calidad que le permita a los niños
potenciar sus habilidades, desarrollar sus competencias, conquistar su
autonomía y construir principios y valores.

 Definir y garantizar por parte del Estado el cumplimiento de requerimientos
básicos tales como infraestructura, dotación de materiales y talento
humano, con el fin de ofrecer ambientes de aprendizaje de calidad en
escenarios convencionales y no convencionales que generen desarrollo en
los niños de acuerdo con sus conceptos particulares.


29

          Mejorar los ambientes de aprendizaje de la educación inicial a través de una
dotación adecuada y pertinente que permita desarrollar actividades pedagógicas y
didácticas que les brinden a los niños mayores y mejores oportunidades
formativas.

 Promover el desarrollo cognitivo, afectivo, social y comunicativo mediante
una mediación pedagógica y cultural que contribuya al desarrollo de
competencias.

 Generar ambientes de aprendizaje apropiados para la educación inicial.

 Favorecer estrategias para el desarrollo integral desde la primera infancia.

Igualmente, los lineamientos curriculares en Educación Ética y Valores Humanos
del Ministerio de Educación Nacional ofrecen herramientas para abordar aspectos
sustanciales para la formación política y social del niño, como son la
autorregulación, la consciencia, la justicia, la confianza, la elaboración de
proyectos de vida, la comprensión de los otros, el raciocinio y los juicios morales.
MEN ( 2002) Política Educativa para la Formación Escolar en la Convivencia. Pg.
3. Teniendo como objetivos:

1. Fortalecer la capacidad de las instituciones educativas para adelantar
procesos formativos que promuevan valores y desarrollen competencias
individuales y de grupo para ejercer la democracia, interactuar con base en
el respeto a los derechos de los demás, manejar de manera adecuada los
conflictos, y participar en alternativa de solución a los problemas que
afectan a la sociedad.

2. Fomentar en los establecimientos educativos el afianzamiento de culturas
institucionales, rutinas y procedimientos que transformen las relaciones
pedagógicas, la participación en la gestión escolar y las relaciones con la
comunidad, en oportunidades para aprender a convivir de manera
constructiva y pacífica.

3. Contribuir a la construcción de una sociedad equitativa, justa y en paz.
Convoca el MEN( 2002) a los educadores en su Política Educativa para la
Formación Escolar en la Convivencia. Pg.4 Y 5


30

Pertinencia de las Autoras con el Desarrollo de la Investigación y
la Propuesta de Intervención

 La pertinencia en asumir esta responsabilidad como Trabajo de Grado para
la titulación en la Maestría en Educación está dada en la doble condición
que tienen las autoras como licenciadas en Educación, con experiencia en
docencia en educación básica y en la docencia universitaria; igualmente, el
desempeño que han tenido en asesorías académicas en procesos de
calidad, en el ejercicio como par académico con el Ministerio de Educación
Nacional  en programas de pedagogía Infantil,  lo cual es  un valor
agregado que las acerca al objeto de estudio.

 Para La Universidad de Cartagena y en especial  para la Facultad de
Ciencias Sociales y Educación, esta propuesta puede interpretarse como
una oportunidad de unas egresadas que expresan su gratitud a la
formación recibida con un sentido Misional y Visionario de compromiso con
la Educación  Infantíl en la Región Caribe Colombiana.

 Los desarrollos de los Grupos de Investigación en La Facultad de Ciencias
Sociales y Educación, así como las alianzas estratégicas con Universidades
del SUE Caribe son garantes para hacer viable una propuesta curricular
innovadora, pensada y construida en la pluralidad y diversidad de
comunidades Académicas,  como es el caso de la esencia  de este
programa de formación avanzada.

Relevancia en la Aplicación de Resultados de la Investigación

El diseño de una Propuesta Curricular para la Formación de Educadores infantiles
en Cartagena de Indias y la Región Caribe de Colombia como resultado de esta
investigación que consulta lo social desde los imaginarios,  las prácticas,  las
creencias, convicciones educativas, recreadas en las teorías pedagógicas
contemporáneas que reivindican al ser humano como un ser social que aprende,
con capacidad de ser autónomo y de establecer relaciones de convivencia
armónicas.


31

2.2. MARCO DE REFERENCIA

a. ESTADO DEL ARTE DE LA INVESTIGACION DEL EDUCADOR INFANTIL
EN COLOMBIA 2000 - 2007

Antecedentes Internacionales de la investigación.

En el año 1975 el National Institute Of Education (Instituto Nacional de Educación)
realizó un panel, dirigido por Lee Shulman, cuyo objeto central fue la descripción
de la vida mental de los profesores. Los participantes coincidieron en considerar al
profesor como “un agente que toma decisiones, reflexiona, emite juicios, tiene
creencias, actitudes, entre otras y que con este capital cultural construye la
cotidianidad de la enseñanza y de la educación en la escuela en Perafán y Adúriz,
(2001). Se abrió de esta manera un espacio histórico fundamental para que se
reconociera al profesor como un profesional reflexivo e intelectualmente
comprometido.

Durante el mismo año 1975, un buen número de académicos, en varios países
inician trabajos de investigación encaminados a estudiar el pensamiento dell
profesor, como una condición fundamental que explica la posibilidad de desarrollo
del docente y comprender las diferentes prácticas de enseñanza.

En el año 1986 se realizó el congreso de la Rábida y Sevilla- España, teniendo
como problema central el pensamiento del profesor sobre el que se venía
investigando desde 1.975 y de allí salió el primer libro publicado en España sobre
el pensamiento de los docentes. Pensamiento de los profesores y toma de
decisiones (1.986) según Villar. L. En Perafán y Adúriz(. 2.002). Las
investigaciones realizadas sobre el pensamiento del profesor han tenido como
supuestos básicos de la investigación los siguientes:

El profesor es un sujeto reflexivo racional, que toma decisiones, emite juicios, tiene
creencias y genera rutinas propias de su desarrollo profesional que plasma en su
quehacer pedagógico cotidiano.

Los pensamientos del profesor influyen sustancialmente en su conducta e incluso
lo determinan, mediando así significativamente sus acciones de aula, Clark y
Peterson  ( 1990, p:442,539)

Aspecto definitivamente fundamental es el reconocimiento de que tanto la reflexión
del docente como su pensamiento debe ser comprendido en dos dimensiones:
uno explícito y de relativo fácil acceso, por lo que los cuestionarios podrían ser un
instrumento adecuado y, una implícita o tácita, dimensión esta última que requiere


32

del concurso de métodos más cualitativos según la opinión de los estudiosos
antes citados.

Con relación a las investigaciones sobre el pensamiento del profesor, durante
largo tiempo el eje fue, el estudio de sus operaciones superiores, pues se
consideró que eran las responsables de sus actuaciones. Más tarde surgió otra
línea investigativa centrada en los contenidos del pensamiento del profesor,
porque así como las construcciones de los estudiantes están permeadas por el
contexto, igualmente sucede con las del profesor y subyacen en su práctica
pedagógica.

La emergencia  de las teorías cognitivas juega un papel importante en el origen de
la línea del “pensamiento del profesor”. Esto lo reconoce Reviére (1987) cuando
afirma “lo más general y común, podemos decir de la psicología cognitiva es que
refiere la explicación de la conducta a entidades mentales, a estados, procesos y
disposiciones de carácter mental”(Reviére.1.987,p.21). Es esta tesis precisamente
la asumida por muchos investigadores en educación, entre ellos algunos como
marco teórico de referencia, para justificar su trabajo de descripción y explicación
de su acción de enseñanza. Frente a la tábula raza y la influencia decisiva del
medio, expuestos por el conductismo, se impone el poder de la mente en la
explicación de la “conducta” del profesor, propuesta por la psicología cognitiva.
Perafán, Adúriz.(2.002).

Algunos investigadores deseosos de sistematizar los aportes internacionales
sobre la investigación del pensamiento del profesor, consideran la evolución de la
línea como una transición entre dos paradigmas: “desde los procesos formales de
pensamiento de información y toma de decisiones, la consideración detenida de
los contenidos, ideas y teorías sobre los fenómenos de enseñanza y aprendizaje”
(Gimeno y Pérez, 1990.En Perafán y Adúriz 2.002). Dichos autores plantean que
hay dos enfoques que se deben tener en cuenta al momento de comprender el
desarrollo de la investigación sobre el pensamiento del profesor. Primero el
llamado “enfoque cognitivo” que agrupa los trabajos sobre las operaciones
mentales de los profesores en los distintos momentos de su acción pedagógica,
realizados bajo una marcada influencia de la psicología cognitiva. Segundo los
enfoques “alternativos” que se estructuran desde la relación analítica y crítica con
principios de la teoría social (psicología del conocimiento) y específicamente de la
psicología (teoría crítica de la enseñanza). En esta última orientación los estudios
más recientes en algunos lugares, entre ellos Colombia, han tomado como punto
de referencia la epistemología de la complejidad desarrollada por Morin y el
constructivismo en sus diferentes enfoques, posturas epistemológicas que buscan
desarrollar el compromiso y la participación de los profesores en la ampliación de
los sentidos social e histórico en sus prácticas.

Los investigadores del pensamiento del profesor proponen tres (3) categorías:
pensamiento durante la planeación, pensamientos durante la enseñanza


33

interactiva y creencias y teorías que tiene el profesor. Los dos primeros supuestos
diferencian los pensamientos que tiene el profesor antes y durante la interacción
los consideran cualitativamente diferentes y la tercera categoría considera el
pensamiento del docente en cuanto a contenido. Este último enfoque alternativo
ha abierto un mayor número de aproximaciones de tipo cualitativo de la
enseñanza, al informarnos el “que y el por qué” el profesor piensa de determinada
manera. A diferencia del enfoque cognitivo que nos explica el “cómo” piensa el
profesor.

Algunos autores como: Connelly y Claudimin (1.984). En Perafán y Adúriz(.2.002)
consideran existe la necesidad de reconocer en el profesor un conocimiento
práctico. De acuerdo con estos autores el conocimiento práctico del profesor se
diferencia del conocimiento teórico en tanto el primero se compone de contenido
experiencial, filosofía personal, ritual, imagen y unidad narrativa.

El conocimiento práctico del profesor es una combinación de reglas, de la práctica,
principios prácticos e imágenes. Estos tres componentes tienen en común que son
construidos durante la historia personal, la historia de formación y la historia
profesional del profesor Elbaz ( 1983).En Perafán y Adúriz (.2.002).

Antecedentes Investigativos en Colombia

Del problema

La educación infantil se ha constituido en un escenario de interés investigativo de
los pedagogos desde el siglo pasado, cada uno haciendo énfasis en diferentes
dimensiones. Para este trabajo las investigadoras se han interesado en identificar
los grupos reconocidos en Colciencias que están investigando la Educación
Infantil desde alguna dimensión relacionada con el tema de interés. Se ha
encontrado afinidad con algunos grupos que  ayudará a delimitar el tema, pero
ninguna investigación aborda la formación del educador infantil para la autonomía
del niño.

De la investigación

En Colombia y la región Caribe en particular, las investigaciones en el campo de
educación y pedagogía no tienen una larga trayectoria y en menor grado las
investigaciones en educación infantil, tal vez por el poco interés y apoyo brindado
por el Estado y el reducido número de colombianos con formación investigativa.

Indagando en la compilación “Estado del Arte de la Investigación y Pedagogía en
Colombia” Volúmenes 1 y 2 realizada por Miriam Henao Willes y Jorge Orlando
Castro V (2000) existe información sobre grupos de investigación en educación en


34

general y por campos de conocimiento que aportan elementos para este trabajo,
pero investigadores específicos de educación infantil no se evidencian.

Al consultar bases de datos sobre investigadores de la Infancia y de la Formación
de Educadores para elaborar el estado del arte de este trabajo se encontraron
grupos afines que brindan aportes los siguientes:

– GRUPO RUECA: Categoría “A” Colciencias
De capital importancia para esta investigación por formar las investigadoras parte
de él es el Grupo de Investigación RUECA (Red Universitaria Evaluación de la
Calidad) reconocido por Colciencias – 0020853 y clasificado en “A”.

Avalado por:
 Sociedad de Historia de la Educación Latinoamericana “SHELA” 27

Nov./2002 en Asamblea General en Piura – Perú.
 Federación Internacional de Estudios Latinoamericanos y del Caribe (FIE

LAC) Sept./2007 en Asamblea General en Macau – China.
 Inscrito – Vicerrectoría de Investigaciones Científicas y Tecnológicas.

Universidad de Cartagena. Marzo/1995.
 Vicerrectoría de Investigaciones Universidad del Magdalena. Mayo/2006.

Directora de Grupo: Doctora Diana Elvira Lago Carazo.

El Grupo de Investigación lo constituyen diez (10) pares internacionales. Catorce
(14) Doctores titulados, Seis (6) Candidatos  a Doctor, Una (1) Estudiante de
Doctorado. Dos (2) Investigadoras con título de Magíster, el semillero al que
pertenecen Ocho (8) estudiantes de la Maestría en Educación (SUE), incluidas las
dos (2) investigadoras Alejandrina de Zota y Liris Múnera.

El Grupo RUECA desarrolla cinco (5) líneas de investigación, a saber:

 Línea 1. Autoevaluación y Procesos de Calidad en Organizaciones
Educativas y Programas Académicos.

 Línea 2. Dinámicas Curriculares en Maestrías y Doctorados.
 Línea 3. Reformas Educativas en Colombia. Siglo XIX – XXI.
 Línea 4. Formación y Desarrollo del Profesorado.
 Línea 5.Aseguramiento de la calidad en Salud

Esta investigación “Los currículos de formación de educadores infantiles en las
universidades estatales del Caribe colombiano: Condiciones pedagógicas para el
desarrollo de la autonomía en el niño, una propuesta alternativa para la formación
docente” está adscrita en la línea de investigación: Formación y Desarrollo del
Profesorado, coordinada por la Doctora Carmen de Fernández.


35

OBJETIVOS DE LA LINEA 4 DE INVESTIGACION “FORMACION Y
DESARROLLO DEL PROFESORADO” DEL GRUPO “RUECA”

Indagar sobre los procesos de formación del profesorado y su relación con la
calidad de la docencia.

Establecer tendencias entre el proceso formativo del profesorado y la calidad de
las organizaciones educativas en que se desempeñan.

LOGROS DEL DESARROLLO DE LA LINEA DE INVESTIGACION:
Sistematización, socialización y divulgación en ponencias presentadas en eventos
nacionales e internacionales. Publicación de artículos en revistas de reconocida
trayectoria.

IMPACTO DE LA LINEA DE INVESTIGACIÓN FORMACION Y DESARROLLO
DEL PROFESORADO (RUECA)

El impacto de los hallazgos de los proyectos de investigación se evidencia en
productos de conocimiento que se traducen en alternativas de intervención para la
mejora de la calidad de la educación y de las organizaciones educativas, elemento
con el cual se identifican las investigadoras.

Proyectos en Marcha:

1. Formación del Educador Infantíl
Investigadoras: Doctora en Educación, Carmen de Fernández
                         Doctoranda, María Dilia Mieles

    Semillero, Liris Múnera C.
                         Maestría, Alejandrina de Zota

2. Formación y Práctica Pedagógica del Educador Infantíl.
Doctoranda: Marly López

3. Evaluación de la Calidad de la Docencia
Doctora en Educación Janeth Tovar

4. Desarrollo de la inteligencia en el niño maltratado.
Doctora Diana Lago
Doctora Carmen de Fernández
(C.) Doctor Rodrigo Ospina.
(C.) Doctor Gabriel Lago Barney.

Otros Proyectos de Investigación en marcha que aportan a la tesis, son:

 Línea 1: Calidad de la Gestión Universitaria


36

Dra. Diana Lago Carazo
             C. Dra. Amalfi Padilla Castilla

 Sistemas  de Indicadores de Calidad para la Evaluación de las Instituciones
Educativas en Colombia.
Dra. Constanza Lemus

 Modelos de Calidad en la Educación Superior
Doctor  Rodrigo Ospina D.

Desde la Línea 3, los proyectos que aportan al presente trabajo, son:

 Reformas Educativas en Colombia. Siglo XIX – XXI
Dra. Diana Lago Carazo
Dra. Dora Piñeres de la Ossa

 Educación y Reformas. Siglo XIX – XXI
 Análisis de las Reformas, Cambios y Transformaciones

Dra. Dora Piñeres de la Ossa

 Reformas Educativas en Colombia Siglo XXI: Su Impacto en la Calidad de
la Educación Superior.
Dra. Diana Lago Carazo

La revisión en Colciencias da cuenta de otros grupos afines:

Grupo: “Estrategias de Educación Científico y Tecnológica para el proceso de
formación avalado por las universidades: Pedagógica Nacional y Libre de
Colombia”,  líder Dra. Marta Hortensia Arana Ercilla. Las investigadoras tienen la
intencionalidad de producir cambios en la formación profesional del educador
infantil, diseñando estrategias de Educación Científica y Tecnológica para el
proceso de enseñanza - aprendizaje, que contribuyan al desarrollo de actitudes
investigativas y creativas en el quehacer docente con responsabilidad social,
aspectos éstos importantes para conseguir docentes interesados en el desarrollo
de autonomía en sus estudiantes.

El grupo INFANCIAS de la Universidad Distrital Francisco José de Caldas,  entre
los proyectos de investigación que relatan tienen el de Imaginarios y
Concepciones de Infancia de los diversos Actores que participan en los procesos
educativos de Niños y Niñas del Distrito Capital, en el cual se pretende develar los
imaginarios y caracterizar las concepciones de infancia de los diversos actores
que participan en los procesos educativos de niños y niñas de 4 a 10 años de
edad del Distrito Capital. Otro de sus proyectos es el de  Infancia, Cultura,
Comunicación y Educación, el cual tiene como líder a la  Dra. Cecilia Rincón, que
trabaja sobre  Formación De Maestros E Imaginarios De La Infancia, así como
Estrategias Para La Retención Escolar.


37

Este grupo  busca responderse qué  Propuesta Pedagógicas interdisciplinarias
para la formación de maestros en preescolar y básica primaria incide en la
modificación de sus imaginarios de infancia, niño y niña y propiciar cambios
significativos en la cualificación de las prácticas pedagógicas y de sus relaciones
con la niñez y su educación.  Y  busca evidenciar cómo los imaginarios de los
estudiantes del Programa Licenciatura en Pedagogía Infantil y los de Ciclo
Complementario de la Escuela Normal Superior María Montessori, condicionan las
relaciones entre ellos y los niños de las instituciones educativas durante sus
prácticas pedagógicas.

El Grupo INFANCIA Y EXPRESIONES de la  universidad Pedagógica, líder Luisa
Amézquita Aguirre, desarrolla un proyecto que busca responder: ¿Qué aspectos
de una Propuesta Pedagógica interdisciplinaria para la formación de maestros en
preescolar y básica primaria incide en la modificación de sus imaginarios de
infancia, niño y niña y propicia cambios significativos en la cualificación de las
prácticas pedagógicas y de sus relaciones con la niñez y su educación?

Expresaron consideraciones sobre la investigación de los imaginarios en el mundo
occidental si como esta ha venido creciendo en extensión e impacto en las últimas
décadas, a partir de la crisis de los paradigmas de las ciencias sociales, el acceso
de la imagen en los medios de información  y comunicación, el incremento  de su
poder sobre las significación, las actuaciones sociales y su incursión en la
educación.

Desde esta perspectiva, los investigadores infieren que pese a los enormes
esfuerzos por construir programas de formación docente soportados en teorías e
investigaciones curriculares y sobre la infancia, persisten en las prácticas
pedagógicas de los estudiantes y egresados tendencias a la aceptación de formas
de trato institucionales y tradicionales con los niños y niñas escolares.  Esta
negación del sujeto pedagógico por parte de los maestros, hace necesario que las
instituciones formadoras de maestros para el preescolar y básica primaria,
conozcan los imaginarios de sus estudiantes relativos a la infancia, el niño y la
niña, así como los elementos a su alcance que puedan modificarlo.

Estos proyectos son de aportes significativos para el desarrollo de la investigación
sobre la Formación del Educador Infantíl. Así como el aporte a la propuesta
curricular para el fomento de la  autonomía en el niño para poder orientar el
docente necesita un amplio conocimiento de la infancia y una formación que le
haya permitido construir su propia autonomía.

También se consultaron los grupos que tienen como líderes investigadores
reconocidos con una tradición en la investigación de temas  afines al proyecto
como son:


38

Los Grupos de Investigación Interdisciplinaria en Matemática y Lenguaje con doble
aval de la Universidad del Valle y de la Distrital, y Actores, Escenarios y Procesos
del Desarrollo de la  Niñez y la Juventud, de la Universidad de Manizales liderados
por el Dr. Carlos Eduardo Vasco Uribe, los cuales están relacionados con el
desarrollo de la mente componente indispensable para la adquisición de la
autonomía.

Otra necesidad de ilustración que tuvo la investigación fue lo relacionado con los
avances curriculares, encontrando referentes interesantes en el trabajo del grupo
PACA de la Universidad Surcolombiana, liderado por el Dr. Nelson Ernesto López,
en este grupo se evidencia un trabajo puntual en torno al currículo en lo referente
a modelos, discurso, práctica pedagógica y evaluación.

Por otro lado, la historia de las prácticas pedagógicas son básicas porque son
referentes de la construcción del presente y del futuro, se encontró en el grupo
Historia de las Prácticas Pedagógicas, el cual tiene triple aval: Universidad del
Valle, Universidad de Antioquia y de la Universidad Nacional, liderado por la Dra.
Olga Lucía Zuluaga Garcés, los  proyectos Contribución a la Formación de un
Campo Conceptual de la Pedagogía para la Formación de Maestros -  El Saber
Pedagógico y la Ciencia de la Educación -  La Formación del Docente: Formar el
Sujeto o Formar el Conocimiento? – La Escuela: entre la Opción de Educar Hacia
el Desarrollo Humano o la Condición; elementos estos que enriquecen el proyecto
encaminado hacia la formación de maestros desde una mirada de  privilegio de  la
autonomía.

Teniendo en cuenta que el escenario de investigación está en la costa caribe
colombiana, nace el interés de indagar por los grupos existentes que trabajan
temáticas relacionadas con el proyecto, tales como:
Grupo Escuelas y Maestros del Caribe Colombiano, avalado por la Fundación
Para el Desarrollo del Pensamiento e Inteligencia Humana, liderado por el Dr.
Aldor Carrillo Ojeda, y que tiene los proyectos El Quehacer Pedagógico de los
Maestros del Caribe Colombiano y Cultura, Formación y Currículo, entre otros.

Otros grupos pertinentes son: el de Cognición y Educación, de la Universidad del
Magdalena, liderado por la Dra. Carmelina Pava Barbosa, que desarrolla la línea
de Cognición y Desarrollo Humano. Grupo Educativo de Ciencia e Investigación
“GECIT”, avalados por  la Universidad Autónoma del Caribe y por la Universidad
del Atlántico, liderado el Dr. Roberto Enrique Figueroa Molina, el cual se apoya en
las líneas de Historia y Construcción del Currículo, referentes fundantes para esta
investigación.


39

b. LA FORMACIÓN DEL EDUCADOR INFANTIL

CONCEPCIONES DE INFANCIA

La Concepción de Infancia – Una Aproximación Histórica

Hacia comienzos del siglo XVIII, el niño era concebido como un pequeño adulto,
sus vestimentas e incluso sus comportamientos, así lo mostraban: los niños eran
herederos de los oficios y del estatus social de sus padres, y aunque eran el
centro de atención de la familia, se los veía como personas incapaces e
indefensas que sólo al llegar a la vida adulta podrían desarrollar sus capacidades;
es por esta razón, que se hace necesario protegerlos y educarlos.

Protección y educación que en última instancia conciben al niño como una
prolongación de las voluntades y la mirada de los adultos. Mirada que permite
regular las relaciones educativas del niño con la familia y las instituciones del
Estado, y de la infancia con los adultos: relaciones de respeto, obediencia,
aceptación de la autoridad, entre otras.

Desde la Revolución Francesa (1789-1799), como fruto del advenimiento del Siglo
de las Luces o Ilustración, se proclamaron los derechos de la persona humana,
pero éstos no habían sido generalizados al niño en cuanto a ser ciudadano; es
decir, al estatus político-jurídico que significa ejercer plenamente los derechos que
tiene por ser persona.

A partir de entonces, el movimiento de la modernidad empieza a concebir la
infancia como una categoría que encierra un mundo de experiencias y
expectativas distintas a las del mundo adulto. Es así como a partir de La
Convención Internacional de los Derechos del Niño, se lo define como un sujeto
de derecho, reconociendo en la infancia el estatus de persona y de ciudadano.
Pensar en los niños como ciudadanos es reconocer igualmente los derechos y
obligaciones de todos los actores sociales.

La familia y la escuela deben enfrentar sus obligaciones de una manera articulada
si quieren cumplir adecuadamente con su rol socializador, que debe estar
orientado a que los niños cuenten con oportunidades que les permitan vivir y
desarrollar la autonomía, la creatividad, la flexibilidad, la tolerancia, la cooperación,
el respeto por el otro, el cuidado de sí mismo y del medio ambiente.

En este sentido, la educación debe ser holística, teniendo siempre presente los
factores del desarrollo humano, pues, como lo demuestran las investigaciones de
Piaget, Vigotsky, Kohlberg, Erikson, entre otros.


40

Según María Salazar para iniciar su investigación  partió de una definición de la
primera infancia, apoyándose en la corriente de  la escuela francesa, que incluye
dos elementos esenciales: la ingenuidad del niño y su espontaneidad en el
aprendizaje y en el desarrollo de sus capacidades. Estas son características
socialmente construidas, moldeadas a través de un proceso histórico, que
permiten formas sutiles de tratar y, en verdad, de “manejar” al grupo de niños
menores de 7 años. La definición incluye el concepto del niño como aprendiz
inteligente y creativo artísticamente. Se descubre al niño como “sujeto cultural”,
hecho relacionado con condiciones culturales específicas, en especial con el
desarrollo y difusión del conocimiento psicológico entre capas más amplias de la
población.

Para  UNICEF: La infancia significa mucho más que el tiempo que transcurre entre
el nacimiento y la edad adulta, se refiere al estado y la condición de la vida de un
niño: a la calidad de esos años. En la Convención sobre los Derechos del Niño,
aprobada por la Asamblea General de las Naciones Unidas en 1989, aparece una
nueva definición de infancia basada en los derechos humanos. La Convención es
el primer tratado internacional de derechos humanos que combina en un
instrumento único una serie de normas universales relativas a la infancia, y el
primero en considerar los derechos de la niñez como una exigencia con fuerza
jurídica obligatoria.

La Convención representa la culminación de un proceso de reconocimiento de los
derechos de la infancia y del estatus especial de la niñez que cobró un impulso
considerable a medida que avanzaba el siglo XX.

Edilma Vargas y William Marín Osorio en su artículo sobre "Tendencias actuales
en Educación Infantil" estudian el concepto de infancia desde la perspectiva de las
políticas de Instituciones nacionales   e internacionales que trabajan en función de
la protección y cumplimiento de los derechos de los niños, tales como el Fondo de
las Naciones Unidas para la Infancia (UNICEF), la Organización Mundial de la
Salud (OMS), la UNESCO, el Ministerio de Educación Nacional de Colombia, y de
la reglamentación oficial, como la Ley 115 de 1994 (Ley General de Educación).


41

LA FORMACIÓN DEL EDUCADOR INFANTIL – REFERENTES  HISTÓRICOS

A lo largo de la historia han existido diversas formas de atención a la primera
infancia, los cuales han sido determinados por la modificación de la estructura
social y familiar y por criterio científica de ayuda y mejora del desarrollo infantil.

Es fundamental tener una visión de la génesis de la educación infantil para
desde allí reconocer elementos que fueron construyendo el imaginario
colectivo y pedagógico del ser, hacer y saber del educador infantil.

Carmen Colmenar Orases, (1995,p:17)  profesora del Departamento de Teoría e
Historia de la Educación, Universidad Complutense, manifiesta: “la educación
infantil tuvo su origen y raíces en el cuidado y responsabilidad de los padres hacia
sus hijos, a quienes excepto en determinados épocas se educaban en el entorno
de la familia, auto extensa, después nuclear con diversas modificaciones en su
estructura a lo largo de la historia de la humanidad.”  Tal es la práctica que en los
más antiguas culturas de Asia, se apoyaban en los abuelos para la atención de los
niños, así como en la Roma Primitiva hasta la Roma Imperial, cuando la educación
incluía las virtudes cívicas y el desarrollo físico se confiaba esencialmente a los
padres, al igual que en la antigua Atenas, aunque allí se decía un papel
preponderante al estado en la formación de sus ciudadanos.

Con respecto a la evolución que ha tenido la propuesta social de atención a la
infancia, inicialmente con énfasis en la crianza y posteriormente fusionando
elementos pedagógicos y de formación integral; han aludido ella con
denominaciones propias de los países, momentos históricos, concepciones y
métodos educativos diversos. Entre los más conocidos se destacan escuela
maternal, escuela de párvulos, kindergarten jardín de infancia, escuela infantil.
Con respecto a esa evolución y, en concreto, en referencia a los modelos de
crianza, LLoyd Demause, desde la teoría del psicoanálisis aplicado, afirma que
dichos modelos, basados en la relación padres – hijos, se han desarrollado según
el siguiente proceso: 1) infanticidio, 2) abandono, 3) ambivalencia, 4) intrusión, 5)
socialización y 6) ayuda. En esta línea de pensamiento, este autor plantea que,
frente al niño, el adulto ha adoptado diversas formas de reacción psicológica, que
pueden ir desde la proyección de su propio inconsciente hasta lo que él denomina
“reacción de regresión por empatía”, en el sentido de sintonizar con las
necesidades propias del niño. DE MAUSE;( 1991).

A esta evolución de la educación infantil se le puede hacer una lectura desde sus
precedentes teóricos.

Planteamientos sobre hablar de Educación Infantil o Preescolar en la opinión de
diversos autores, no es posible antes de la aparición de los sistemas nacionales


42

de educación que a lo largo de muchos años se han ido afinando para alcanzar un
alto grado de desarrollo en los niños durante el primer año de su educación
institucionalizada.

Con anterioridad a la formalización de las instituciones de educación preescolar
han existido precedentes teórico pedagógicos que tuvieron presente la importancia
de la formación de los infantes como una fundamentación y desarrollo de
capacidades que les permitan transitar satisfactoriamente por los siguientes
niveles del sistema educativo.

Sin embargo, esto no basta para que, anteriormente a su institucionalización,
hayan  existido precedentes teórico – pedagógicos que hayan tenido en
consideración la importancia de la educación del niño menor de seis o siete años,
como preparación para la escuela, es decir, para la correcta inserción del niño en
el ámbito escolar.

Esos precedentes teóricos a los que nos referimos se remontan a la Grecia
clásica, que como en tantos otros aspectos proporcionó a la cultura occidental las
pautas a seguir en este aspecto educativo concreto. El mismo Aristóteles (384 –
322 a. de C.) indicó la necesidad de una educación basada en el juego, la
educación seria recibida en el seno de la familia, a la que consideramos centro y
fuerza del bien, compaginándola, entre los cinco y siete años de edad, con
asistencia a la escuela para que los niños se preparan las lecciones y ejercicios
que deberían seguir posteriormente. Es decir los dos años de preparación
preescolar (en la concepción actual) como actividad propedéutica al ingreso en la
escuela.

Los sabios consejos del filósofo griego quedarán presentes ya en los postulados
pedagógicos posteriores, siendo retomados por otra figura pedagógica importante
de la Antigüedad clásica: el hispano – romano Marco Favio Quintiliano, quien
expresó su pensamiento al respecto, afirmando la necesidad de un aprendizaje
formal para los niños menores de siete años (.GARCIA GARRIDO, 1986,p: 48).

Durante el renacimiento siguieron escuchándose y resonando en voces como la
de Vives, Erasmo de Rótterdam y otros pensadores las observaciones de
Aristóteles y Quintiliano, pero sin que se plasmaran en la práctica real. Igualmente
en los siglos XV y XVI y tanto los reformistas protestantes como los
contrarreformadores católicos plantearon estrategias para la intervención
educativa de la infancia desde el Estado sin lograr pasar de la teoría a la práctica,
hasta siglos más tarde Juan Amós Comenio (1592 – 1670) ocupa un lugar
destacado en los precedentes teóricos de la educación preescolar, a él se debe el
concepto de escuela materno, que sin ser una institución escolar, indica un
espacio para la educación en el seno familiar.


43

En su obra Paideia, Comenio describe 6 grados o escalones en la formación del
Infante y el último sin ser propiamente un grado escolar señala actividades de
prelectura y preeescritura antecediéndose a su tiempo. En ese primer grado de
educación, germen de la educación preescolar, Comenio había señalado sus
características pedagógicas: el sentido maternal que debe presentar la educación
del niño; su educación en todos los conocimientos, o sea su sentido enciclopédico
y cimentar esa cultura enciclopédica con un conocimiento sensible, la intuición
(ALCANTARA GARCIA, 1913,p: 300). Comenio dejó establecidas estas bases de
forma tal que puede afirmarse que cuanto después se ha propuesto y hecho en
relación a la educación infantil lleva la huella indeleble del pensamiento del
pedagogo moravo. Sin duda Pestalozzi y Froebel desenvolvieron sus
planteamientos teóricos – prácticos tomando las pautas anteriormente apuntadas
por Comenio.

Pero será ya en el siglo XVIII, cuando Jean Jacques Rousseau, en el nuevo
contexto general alumbrado por la Ilustración, publique, en 1762, una de sus obras
decisivas, que inaugura un nuevo concepto sobre la infancia: El Emilio. En dicha
obra se manifiesta de forma explícita que el niño no es un hombre en pequeño,
que la infancia tiene sus formas de ser, de pensar y de sentir y que nada es más
insensato que querer sustituirlas por las de los adultos. En consecuencia,
Rousseau elaboró un programa educativo que abarca desde el nacimiento hasta
el matrimonio de Emilio, programa que según la opinión del autor ginebrino debía
desarrollarse lejos de las nocivas influencias de la sociedad, en plena naturaleza y
siguiendo sus leyes. La educación de Emilio empieza, pues, desde sus primeros
días y se organiza en diferentes y sucesivos estadios, acordes con la continua
transformación del espíritu infantil. El modelo educativo presentado por Rousseau
supuso por su influencia posterior nuevas líneas de desarrollo pedagógico,
basadas en la evolución psicológica y física del niño y acorde con los principios de
libertad y espontaneidad como baluartes educativos. Dichos principios informarán
en tiempos sucesivos la trayectoria libertad y no directiva en educación. Pero las
ideas de Rousseau ejercerán igualmente su influjo en la evolución de los modos
de crianza de los niños y de su propia imagen de la infancia durante los siglos XIX
y XX. Así lo ha señalado Agustín Escolano (ESCOLANO, 1980,p: 57).

Según el profesor Escolano, esto, junto con los movimientos a favor de la
escolarización infantil y el desarrollo positivo de ciencias humanas, la filosofía y la
pedagogía fundamentalmente, contribuyeron a la concepción actual de la infancia.

Identificado antecedentes genéricos del concepto de la educación infantil, se entra
a revisar como ha comportado el devenir histórico de estas conceptualizaciones
en Colombia. En  la  Colombia colonial no se conoció ninguna institución dedicada
exclusivamente a este fin. La educación  de los niños de 2 a 6 años dependía de
la familia o tutores. Los niños que por orfandad o abandono vivían en asilos
regentados por religiosas, realizaban algunas actividades pedagógicas como
preparación a su escolarización.


44

En 1844 durante el gobierno del General Pedro Alcántara Herrán, se propone la
creación de unas salas de Asilo para los niños de 2 a 6 años de las franjas más
pobres de la población pero solo fueron reglamentadas en 1.879 durante la
presidencia del Doctor Eustorgio  Salgar.

El modelo de estos asilos procedía de los ideados en el siglo XIX en Francia por
Cochin, el Pastor Oberlin y Mme. Mollet. Su objetivo era el cuidado físico, la
protección y formación como preparación para el ingreso a la escuela, de los hijos
de los obreros atendidos en forma gratuita. Los niños de familias acomodadas
debían pagar la pensión que se fijara.

A finales del siglo XIX llegan los primeros misioneros pedagogos alemanes a
Colombia y son portadores de las ideas educativas de Federico Froebel, fundador
de los Kindergarten en Alemania, quien influenciado por su maestro Pestalozzi,
seguidor de las ideas de Rousseau, buscaba ofrecer una educación que estuviera
en armonía con el interés del niño por la observación de la naturaleza, por el
estudio y enseñanza de la matemática, el conocimiento de las lenguas, sin olvidar
la formación religiosa, la adquisición de hábitos de aseo, orden y disciplina. En
otras palabras educar su naturaleza física, moral e intelectual.

Estos misioneros alemanes fueron de gran influencia e importancia en la
organización educativa del país y en la creación de los primeros jardines infantiles,
principalmente asilos e instituciones privadas regentadas por religiosas que
seguían los métodos de trabajo de Froebel o de Montessori a los que hicieron
adaptaciones para aplicarlos en el país.

El primer Kindergarten que funcionó en Bogotá  “La Casa de los Niños del
Gimnasio Moderno” fue fundado por Don Agustín Nieto Caballero en el año 1913
en el se pusieron en práctica las ideas pedagógicas de María Montessori.

La educación preescolar en Colombia en su iniciación presenta un retraso con
relación a otros países de Ibero América como Argentina, Chile y México. Esta
misma situación ocasiona que existan muy pocas personas con la formación
adecuada para este desempeño, que era realizado por jóvenes maestras
normalistas, o personas que las instituciones formaban mediante la práctica.

La Ley 25 de 1917 crea el Instituto Pedagógico Nacional, para  Institutoras, de
Bogotá con el propósito de formar  maestros para la escuela superior  y la Normal.
Esto se logró 10 años después mediante el Decreto 145 de 1927. También se
aprobó crear una sección especial para preparar maestras de kindergarten, pero
esto solo fue posible 16 años después. Ante la falta de ciudadanos naturales con
formación de educadores, el estado colombiano mediante la Ley 25 de 1917 y
posteriormente en 1927 contrata educadores extranjeros, católicos para dirigir y
orientar la educación. Entre estos ciudadanos vino la Doctora Franziska Radke


45

encabezando la misión alemana, cuya función era reformar y organizar la Escuela
Normal y el Instituto Pedagógico Femenino de Tunja.

La Doctora Radke ante la necesidad de un centro de formación de maestros de
Educación Preescolar, creó, organizó y dirigió la Escuela Montessori de Bogotá,
que fue una de las primeras  en su género que aplicaba la pedagogía de Froebel y
Montessori. En 1936 la Dra., Radke tuvo que volver a Alemania y el Instituto
Montessori  entró en decadencia y luego fue cerrado temporalmente. A su regreso
en 1952 retornó a su labor, el Instituto Montessori se reabrió en 1956 y es el
origen del Programa de Preescolar de la Universidad Pedagógica Nacional
fundada por ella en 1952

La educación preescolar en Colombia se inicia sin que haya una legislación que la
caracterice. Solo hasta 1939 mediante el decreto 2101 el Ministerio de Educación
Pública la define y caracteriza así:

“Entiéndese por enseñanza infantil aquella que recibe el niño entre los 5 y7 años
de edad cuyo objetivo principal es crearle hábitos necesarios para la vida,
juntamente con el desarrollo armónico de la personalidad.” Más no señala
mecanismos de supervisión o vigilancia de su funcionamiento. En  ese momento la
mayor parte de la educación preescolar estaba bajo la responsabilidad  de
instituciones privadas en las que el gobierno tenía poca ingerencia, pues sus
normativas se aplicaban sólo en el sector público.

Los años corrían y la educación preescolar en el sector privado se realizaba como
un proceso para la formación intelectual, social y afectiva de los niños de estratos
altos, pero en las clases menos favorecidas donde los niños tenían grandes
carencias de alimento, atención, abandono y pocas oportunidades para su
desarrollo el poder adquisitivo de la población no hacía viable estas ofertas. Esta
situación distanció cada vez más la educación privada y la pública.

Solo en 1960 el Decreto 1637 reestructura el Ministerio de Educación Nacional
(MEN), crea la sección de Preescolar y le asigna las funciones de estudiar los
problemas y necesidades de la educación preescolar (3 a 6 años), elaborar planes
de estudio, normas de funcionamiento, campañas de divulgación, estrategias de
seguimiento al servicio prestado por las instituciones.

En este Decreto (1637/1960) se definen como principales funciones de la
Educación Preescolar:

a. El desarrollo biológico normal del niño.

b.  El desarrollo de los mecanismos senso motores del niño para que adquiera
hábitos de adaptación y comportamiento.

c. Promover al niño para que estimule sus relaciones sociales.


46

d. Preparar al niño para el paso del hogar a la escuela. (MEN 1960)
(Decreto1637)

Todas estas funciones acordes con la concepción de Froebel de educar en el
niño su naturaleza física moral e intelectual.

Esta incorporación de la Educación Preescolar dentro de las preocupaciones
del gobierno nacional es una respuesta a la necesidad de regular y normalizar
los jardines infantiles que hasta la fecha venían funcionando sin una
reglamentación oficial que unificara criterios pedagógicos y garantizara que
prestaran realmente una formación a los niños colombianos.

Como consecuencia de las transformaciones sociales expresadas en
momentos de crisis de política social y el reconocimiento de derechos a la
mujer, entre ellos el sufragio, se producen cambios en el papel de la madre de
familia y la sociedad exige  otras alternativas de atención a los menores de las
mujeres que salen del hogar a estudiar y/o a trabajar. Así el estado encuentra
en el preescolar un espacio idóneo, para mediar en este fenómeno y establece
normas para su funcionamiento mediante la resolución 1343 de 1962 (MEN
1962) que dispone de unos criterios obligatorios para la concesión de licencias
de funcionamiento y la inscripción en el Departamento Administrativo Nacional
de Estadística DANE.

Esta normativa se desarrolla en un momento en que las Escuelas Normales
fundadas por el Decreto del Ministerio de Instrucción Pública desde 1820, eran
la propuesta educativa superior que tenía el país para formar con calidad a los
educadores de los niños colombianos.

En su desarrollo las Escuelas Normales son influenciadas por diversas
corrientes pedagógicas es así como  el Doctor Carlos Hernando Valencia en su
tesis doctoral las organiza así:

“1. La revolución sentimental permisiva derivada del naturalismo pedagógico
de Juan Jacobo Rousseau que abogaba por la presencia del preceptor como
tutor vinculado a la familia del niño.

2. El Marxismo que concibió la escolarización en los grandes sistemas de
educación como un mecanismo de desalineación o concientización; así mismo
el catolicismo que continúa entendiéndose como uno de los ámbitos
tradicionales de tutoría espiritual y de influencia en su mantenimiento y
perpetuación.
3. El movimiento a favor de la escolarización total de la infancia, tendencia que
fue acogida primero por la sociedad occidental y el mundo en general.


47

4. El positivismo que privilegia el saber científico como maestro de la vida
humana. Esta tendencia se instala a lo  largo de todo el siglo XX en las
Escuelas Normales y encuentra en las ciencias humanas biomédica,
Psicología y la Pedagogía las bases para la dirección científica de la conducta
infantil y de la regulación de la escuela.

Es evidente que  otras corrientes pedagógicas aportaron al gran movimiento social
y científico centrado en la infancia que recogió aportes de autores como Dewey,
Decroly, Montessori, Ferriere entre otros.

Desde estas influencias conceptuales se orienta la educación infantil en el país
como se expresa en las legislaciones educativas, haciendo una legislación
ecléctica  en lo referente a las tendencias pedagógicas que subyacen en los
textos.

La resolución 2302 del 12 de Junio de 1962 reglamenta los jardines infantiles
desde  las siguientes concepciones:
“El jardín infantil debe organizar todas sus actividades con el objeto de ofrecer
oportunidades múltiples al niño para que pueda lograr su máximo desarrollo en el
orden intelectual, sensorial, físico espiritual, social y emocional, así como
prepararlo  adecuadamente para su ingreso a la escuela primaria.”(MEN 1962)

Esta misma resolución dispone que los niños cuenten con el material necesario y
adecuado para el desarrollo de las actividades programadas en un ambiente de
trabajo de alegría, comprensión, respeto y bondad para todos. Hace relevantes la
comunicación con padres, médicos, psicólogos para la observación del niño con el
fin de entender los problemas infantiles y buscar formas de solucionarlos. También
se refiere a los actos de clausura y la exposición de trabajos realizados como
formas de evidenciar el deber cumplido.

En esta propuesta de funciones para los educadores infantiles subyacen las
concepciones de Adolfo Ferreiro (1879 citado en Piaget,1983) quien concibe al
maestro como  un facilitador y orientador del desarrollo infantil  que desde la lúdica
despierta el interés y curiosidad por si mismo, el mundo que lo rodea y mediante
acciones busca respuesta a sus interrogantes.

En la década de los setenta Colombia como país tercermundista tuvo que
enfrentar la crisis mundial de ajuste macroeconómico, y realizar drásticos cambios
para alcanzar un adecuado equilibrio. Se obtuvieron logros, sin embargo,
aumentaron los niveles de pobreza y se afectaron los grupos más vulnerables:
mujeres y niños.

Para enfrentar esta problemática el estado colombiano formula por primera vez
una práctica de atención y protección a los niños menores de siete años (Ley 27
de 1974) en que se  formalizan relaciones entre salud y educación.


48

En este contexto se expide la Resolución 5020 (julio 1974) que reglamentó el
Decreto 99 (Diciembre 1973) que normatiza la creación y organización de las
instituciones educativas .Esta normatividad determina una exigencia mayor en la
formación del directivo y educador infantil estableciendo requisitos de titulación o
capacitación específicos, avalados por el Ministerio de Educación Nacional que
estableció diversas titulaciones: Maestro de Educación Preescolar, Maestra
especializada en Educación Preescolar o Experta.  Apoyado en el Instituto de
Fomento para la Educación Superior (ICFES)  que otorgaba la licencia de
funcionamiento, apoyaba el Plan de Estudios que se desarrollaba en 6 semestres
y el requisito para ingresar era el título de Bachiller.

También  reglamenta este decreto los niveles de Preescolar así:
 Albergue o Guardería:   2 a 4 años
Jardín Infantil:     4 a 7 años.
La norma especifica que el curso que se realiza entre los 6 y 7 años debe
articular el Preescolar con la Educación Primaria.

En su artículo 2 el Decreto 99/73 establece:
“En relación con la familia, tendrá por objeto:
a) Hacerla consciente de la importancia de la educación Preescolar y del

futuro del niño.
b)  Hacerla partícipe en las actividades que debe cumplir la Educación

Preescolar de acuerdo con los objetivos  anteriormente anotados (MEN
1973).

En las consideraciones de esta resolución se aprecia una gran preocupación por
la salud mental del niño, producto de  la tercera reunión de Ministros de Salud
Pública de Ibero América donde se hizo hincapié en la inclusión del maestro como
promotor de salud mental.

El Decreto 2499 de diciembre 5 de 1973 establece los requisitos para la fundación,
inscripción, licencia de funcionamiento y aprobación de establecimientos
educativos que funcionan en la República de Colombia, incluyendo los planteles
de educación preescolar que han ido surgiendo a nivel  mundial en el marco de
necesidad de atención a la infancia.

El plan de estudios aprobado para formar los maestros de Educación Preescolar
incluye asignaturas que faciliten el desarrollo de las diferentes dimensiones del ser
humano: Ética, Cognitiva, Artística, Psicomotora, socio afectiva.

En el año 1976 se expide el Decreto Ley 088 que reestructura el sistema
educativo de Colombia para garantizar la secuencia y coherencia en su estructura
y favorecer el desarrollo armónico del alumno, se incluye el preescolar como un
nivel de educación formal. En consecuencia con la consolidación de la Educación


49

Preescolar el ICFES modifica la titulación de Experta en Tecnóloga en Educación
Preescolar, da a conocer las condiciones mínimas que deben cumplir las
instituciones que los forman, le asigna un Plan de Estudios unificado y autoriza
seis instituciones para ofertar el Programa en el país (1978). En este mismo año la
Universidad Pedagógica Nacional inicia el programa de Licenciatura en Educación
Preescolar.

El incremento en las exigencias de formación para desempeñarse en el nivel
Preescolar se manifiesta en la titulación que evoluciona: Experto. Tecnólogo,
Licenciado, proceso coherente con el establecimiento de la Educación Preescolar
como nivel obligatorio en la educación formal colombiana. Con una intensidad
horaria de 20 horas semanales ó sea 800 horas anuales (Decreto1002/84) (MEN
1984) lo cual consolida la formación de Educadores Infantiles y fortalece el
mercado ocupacional.

En la década del 90 impactado por el movimiento mundial a favor de la niñez y la
educación que provocó la Conferencia Mundial de la Educación para Todos y
la Cumbre Mundial a favor de la Infancia, se condiciona la incorporación paulatina
de políticas y planes de desarrollo que la favorezcan en los distintos países. Como
consecuencia en Colombia surgen los planes: Apertura Educativa, El Salto
Educativo y desde este marco se diseñan por primera vez planes de mejora para
el aumento de cobertura y el mejoramiento de la calidad educativa en la educación
preescolar.

Hasta este momento la educación preescolar es un nivel de educación formal,
pero no tiene el carácter de obligatoriedad que adquiere con la Constitución
Nacional de 1991 al considerar los Derechos de los Niños como fundamentales y
establecer un grado de educación preescolar obligatorio.

En reglamentación de la Constitución Nacional se expide la Ley General de
Educación de Colombia, Ley 115 de 1994, que normatiza sobre todos los niveles
de educación y sus ámbitos. En esencia lo que propone es el desarrollo pleno de
los principios de equidad e igualdad de oportunidades educativas para todos los
colombianos.


50

LA FORMACION UNIVERSITARIA DEL EDUCADOR INFANTÍL EN COLOMBIA

Posteriormente el Decreto 2247 de 1996, reglamentario de la Ley 115/94,
establece normas relativas a la prestación del servicio a nivel preescolar, su
organización y orientación curricular sustentados en principios de integralidad,
participación y lúdica.

Este entorno creado por la Constitución de 1991 exige una formación del docente
de Preescolar coherente con las nuevas necesidades de su desempeño, en esta
dinámica las instituciones de Educación Superior desde la autonomía que les
brinda la Ley 30/92 ofertan programas de Licenciatura en Educación, entre ellos
los de Educación Preescolar o Infantíl.

La oferta de programas de formación de Licenciados en Educación en Colombia
llega a sobrepasar las expectativas estatales tanto en número como en diversidad
curricular y en jornadas. Como ilustrativo se puede decir que en el año 1998 se
ofrecían 681 programas de educación, 62% diurnos, 32% nocturnos y 6% en la
modalidad a distancia. 399 pregrados,  244 de especialización, 37 de maestría y
uno de doctorado.

Ante la gran oferta de programas de licenciados en Educación, el Estado fija su
atención en el fortalecimiento de la calidad de éstos y en la consolidación de las
instituciones que lo ofrecen. Aprovechando los lineamientos  Artículo 67 de la
Constitución de 1991 y  los fines de la educación establecidos en el artículo 5 de la
Ley 115 de 1994, para hacer viable estos principios se establece como norma la
acreditación previa y obligatoria, mediante el decreto 272 de 1998, para los
programas académicos de pregrado y de especialización  en educación.

En este Decreto también se establecen los lineamientos curriculares para el
campo de la educación, los núcleos básicos y comunes del saber pedagógico, a
saber: educabilidad, enseñabilidad, estructura histórica y epistemológica de la
pedagogía, realidades y tendencias sociales y educativas institucionales
nacionales e internacionales; la dimensión ética, cultural y política de la profesión
educativa.

Posteriormente el decreto 2566 de 2003, modificado por la Ley 1188 de 2008,
desde la dimensión de condiciones básicas de calidad, establece las quince (15)
condiciones mínimas de calidad y demás requisitos que deben cumplir para ofertar
y/o desarrollar todos los programas académicos de educación superior, no solo los
del campo educativo.

En el año 2004 se expide la resolución 1036 que establece orientaciones precisas
de calidad para las propuestas curriculares de pregrado y especialización en
Educación, desde los núcleos básicos establecidos en el decreto 272/98   y otros


51

aspectos de la construcción personal y profesional, dominio de los medios
informativos y fortalecimiento de la investigación.

Esta es la normatividad vigente para los programas de Formación de Educadores.
El Plan Decenal de Educación 2007-2017, en construcción donde la infancia
ocupa un lugar de privilegio, da pautas para hacer relevante, en los currículos,
criterios y estrategias pedagógicas para la formación integral donde la autonomía,
los juicios morales y valores ciudadanos tienen su génesis formativa en el niño.


52

EL CURRÍCULO DE FORMACIÓN DE LICENCIADOS DE PREESCOLAR EN EL
CONTEXTO DE LA NORMATIVIDAD  DE COLOMBIA

En Colombia la educación superior tiene su horizonte de derecho desde la
Constitución Política de 1991, la Ley 30 de 1992, el Decreto 2566 de 2003 para el
caso de profesores de Licenciatura, la Resolución de Educación 1036 de 2004
establecen la normatividad desde diferentes dimensiones. La educación
preescolar o Infantil es el escenario de aplicación de la propuesta curricular que
recomienda esta investigación desde  la Ley 115 de 1994 y el Decreto específico
2247 de 1996 que reglamenta  la Ley 115 de 1994 donde se establecen
orientaciones curriculares para este nivel.

La Constitución Política de Colombia (1991) determina como fines de la
educación: el respeto a los derechos humanos, a la paz y a la democracia; en la
práctica del trabajo y la recreación, para el mejoramiento cultural, científico,
tecnológico y para la protección del ambiente (art. 67). En ella se define los
deberes y obligaciones de los ciudadanos: el respeto a los derechos ajenos; la
solidaridad social; la democracia, la independencia y la integridad nacional; la
convivencia pacífica; la participación; la paz; la justicia y la equidad; la protección
de la cultura y del medio ambiente (art. 95). Las libertades de enseñanza,
aprendizaje, investigación y cátedra fueron elevadas a la categoría de derechos
fundamentales en el artículo 27.

Estas orientaciones constitucionales se contextualizan y profundizan en su
definición en la Ley 30 de 1992, la cual regula las instituciones de educación
superior y el carácter formativo que deben tener sus programas así:

La Ley 30 en el articulo 1 reconoce a las instituciones de Educación Superior su
natural carácter formativo y afirma que la educación es un proceso permanente
que se debe orientar al desarrollo de las potencialidades del ser humano de una
manera integral.

La formación integral ha de hacer posible el logro de la autonomía personal (art.
4); la adquisición y creación de conocimiento; la aplicación del conocimiento a
solucionar las necesidades del país (art. 6); la formación ética profesional (art.
129); la formación social, cívica y política (art. 128).

Estos principios rigen la formación en cada campo del saber, sin perjuicio de los
fines específicos de cada uno de ellos. (art. 4).

La norma  indica claramente que la formación integral y los rasgos que la definen
constituyen una formación básica, general de la persona, respecto de la cual los
conocimientos, competencias y actitudes propias de cada saber tienen su propia
particularidad.


53

En el capitulo II de la Ley 30 de 1992 se señala que la formación integral es
objetivo de la Educación Superior y debe capacitar para cumplir las funciones
profesionales, investigativas y de servicio social que requiere el país.

Estos principios y objetivos se aplicarán en todos los campos de la Educación
Superior: la técnica, la tecnología, la ciencia, las humanidades, el arte y la filosofía
(art. 7).

Las instituciones de Educación Superior: las universidades, las instituciones
técnicas profesionales, y las escuelas tecnológicas, en sus programas de pregrado
y de postgrado deberán por lo tanto propender por la formación  integral (art. 16).

El Decreto 2566 de 2003, estableció 16 condiciones mínimas de calidad y demás
requisitos obligatorios para el ofrecimiento y desarrollo de programas académicos
de educación superior. En el artículo 1 el Decreto establece las condiciones
mínimas de calidad que son: denominación académica del programa; justificación
del programa; aspectos curriculares; organización de las actividades de formación
por créditos académicos; formación investigativa; proyección social; selección y
evaluación de estudiantes; personal académico, medios educativos;
infraestructura; estructura académico administrativa; autoevaluación; políticas y
estrategias de seguimiento a egresados; bienestar universitario y recursos
financieros; en esta propuesta, las investigadoras desarrollan la condición de
aspectos curriculares y organización en créditos académicos como directrices
básicas para conceptualizar y definir los diferentes aspectos, núcleos y
componentes.

La denominación académica del programa, la justificación, son aspectos que
identifican y argumentan los aspectos curriculares, son  condiciones que se
desarrollan teórica y empíricamente con el trabajo de campo en el desarrollo de la
investigación, de allí la necesidad de elaborarlos conceptualmente en el cuerpo de
la propuesta desde las precisiones que hace la norma así:

MODALIDADES DE ATENCION EDUCATIVA PARA LA POBLACION MENOR
DE 5 AÑOS

1. “Entorno Familiar
Esta dirigida a  los niños y niñas de familias que, debido a dificultades
geográficas o de otro tipo, no pueden acceder a ofertas institucionalizadas
tales como los hogares de Bienestar o los jardines infantiles.  Su propósito es
formar a los padres de familia para que asuman el rol de educadores en el
hogar.  Se parte del supuesto de que la interacción de los niños y niñas con
sus padres es vital para su desarrollo, pues son ellos quienes entienden mejor
que nadie sus emociones, además que son los actores mas significativos para
desarrollar su autoestima y para propiciar la adquisición de muchas destrezas y
habilidades.


54

2. Entorno Comunitario
Se destina a los niños y niñas que actualmente  asisten a los hogares
comunitarios del Instituto Colombiano de Bienestar Familiar (ICBF) en zonas
urbanas.  Allí se complementaran los servicios de cuidado y nutrición con el
componente educativo.   Las madres comunitarios responsables de estos
hogares recibirán formación para garantizar un entorno saludable y adecuado
que promueva el desarrollo de competencias y aprendizajes variados y
enriquecedores.
3. Entorno Institucional
Esta modalidad esta dirigida a la atención de niños y niñas mediante la
utilización de la capacidad instalada y la experiencia de operadores privados.
A ellos se les brindara los componentes de educación inicial, salud, nutrición,
recreación, cuidado afectivo y social.

La prestación de los servicios en el marco de estas tres modalidades deberá
cumplir con una serie de requerimientos que buscan garantizar buenos niveles
de calidad.   Tales requerimientos se refieren a condiciones de infraestructura y
dotación, gestión administrativa e institucional y perfil del talento humano.
Publicado en AL TABLERO (2007, Jun. a Agosto).

DEFINICIÓN DE EDUCACIÓN PREESCOLAR. La educación preescolar
corresponde a la ofrecida al niño para su desarrollo integral en los aspectos
biológico, cognoscitivo, sicomotríz, socio-afectivo y espiritual, a través de
experiencias de socialización pedagógicas y recreativas, Artículo 15 de la Ley 115
de 1994.

OBJETIVOS ESPECÍFICOS DE LA EDUCACIÓN PREESCOLAR, Artículo 16 de
la Ley 115 de 1994.

a) El conocimiento del propio cuerpo y de sus posibilidades de acción, así como la
adquisición de su identidad y autonomía;

b) El crecimiento armónico y equilibrado del niño, de tal manera que facilite la
motricidad, el aprestamiento y la motivación para la lecto-escritura y para las
soluciones de problemas que impliquen relaciones y operaciones matemáticas;

c) El desarrollo de la creatividad, las habilidades y destrezas propias de la edad,
como también de su capacidad de aprendizaje;

d) La ubicación espacio-temporal y el ejercicio de la memoria;

e) El desarrollo de la capacidad para adquirir formas de expresión, relación y
comunicación y para establecer relaciones de reciprocidad y participación, de
acuerdo con normas de respeto, solidaridad y convivencia;


55

f) La participación en actividades lúdicas con otros niños y adultos;

g) El estímulo a la curiosidad para observar y explorar el medio natural, familiar y
social;

h) El reconocimiento de su dimensión espiritual para fundamentar criterios de
comportamiento;

i) La vinculación de la familia y la comunidad al proceso educativo para mejorar la
calidad de vida de los niños en su medio, y

j) La formación de hábitos de alimentación, higiene personal, aseo y orden que
generen conciencia sobre el valor y la necesidad de la salud.

La Resolución 1036 de 2004  establece orientaciones precisas que deben
asumirse en una propuesta curricular así:

En el Artículo 2. Aspectos curriculares.- Los programas académicos en Educación
corresponden a un campo de acción cuya disciplina fundante es la pedagogía,
incluyendo en ella la didáctica, por cuanto constituye un ámbito de reflexión a
partir del cual se genera conocimiento propio que se articula
interdisciplinariamente.
Los programas académicos en Educación tienen el compromiso social de formar
profesionales capaces de promover y realizar acciones formativas, individuales y
colectivas, y de comprender y actuar ante la problemática educativa en la
perspectiva del desarrollo integral humano sostenible.
Así mismo propenderán en sus futuros profesionales por el desarrollo y logro de:
a) La construcción personal y profesional de una visión y una actitud pedagógica
que impulse al futuro profesional a mantenerse en formación permanente y a
orientar la formación de otros para el mejoramiento progresivo de la calidad de
vida;

b) La conversión del conocimiento en potencial formativo a partir del
reconocimiento de su estructura, contenido y valor social y cultural.

c) La promoción del talento propio y del que cada persona puede y debe construir
y cultivar en beneficio propio y de su sociedad.

d) Visiones del mundo, de la vida y de sí mismos, gobernadas por los más altos
valores humanos;

e) Ambientes y situaciones pedagógicas que les permitan a ellos y a los alumnos,
como sujetos en formación, auto-conocerse e impulsarse hacia la comprensión y
transformación de la realidad;


56

f) Una actitud de indagación que, enriquecida con teorías y modelos investigativos,
permita la reflexión disciplinada de la práctica educativa y el avance del
conocimiento pedagógico y didáctico;

g) Una mentalidad abierta frente a otras culturas, y de una actitud sensible y crítica
ante la multiplicidad de fuentes de información universal
.
h) El dominio pedagógico de los medios informáticos e interactivos modernos y de
una segunda lengua.

Sin perjuicio de la autonomía universitaria, los programas académicos en
Educación se organizarán teniendo en cuenta los siguientes núcleos del saber
pedagógico básicos y comunes, los cuales podrán ser complementados con los
que adicionalmente establezca cada institución.

a) La educabilidad del ser humano en general y de los colombianos en particular
en sus dimensiones y manifestaciones según el proceso de desarrollo personal y
cultural y sus posibilidades de formación y aprendizaje;

b) La enseñabilidad de las disciplinas y saberes producidos por la humanidad, en
el marco de sus dimensiones histórica, epistemológica, social y cultural y su
transformación en contenido y estrategias, formativas, en virtud del contexto
cognitivo, valorativo y social del aprendiz. El currículo, la didáctica, la evaluación,
el uso pedagógico de los medios interactivos de comunicación e información y el
dominio de una segunda lengua;

c) La estructura histórica y epistemológica de la pedagogía y sus posibilidades de
interdisciplinariedad y de construcción y validación de teorías y modelos, así como
las consecuencias formativas de la relación pedagógica;

d) Las realidades y tendencias sociales y educativas institucionales, nacionales e
internacionales; la dimensión ética, cultural y política de la profesión educativa.
Parágrafo. El carácter teórico-práctico intrínseco a la formación de educadores y al
desarrollo de sus actitudes y competencias investigativas estará presente de
manera continua, durante el desarrollo del programa. La dedicación de ciertos
momentos formativos para la realización de prácticas específicas se definirá de
acuerdo con la propuesta académica del programa.

Reseñado el escenario normativo que interpela la formación de licenciados en
educación preescolar permite inferir orientaciones y tendencias que deben estar
presentes en este proceso como son:

La formación que se ofrezca ha de hacer posible al futuro licenciado:


57

1. Apropiarse de los principios básicos de la cultura académica. Estos
principios son el ejercicio de la autonomía personal evidenciada en la
construcción de ciencias desde la argumentación racional.

2. Lograr un desarrollo significativo de la competencia comunicativa
garantizando la capacidad de utilización del lenguaje escrito, verbal, en el
diálogo y la objetivación de argumento en el marco de la crítica racional.

3. Se debe trascender el sentido de profesionalización tradicional en un
compromiso con el desarrollo de la capacidad científica e investigativa
desde el saber fundante de la profesión docente ó sea la pedagogía,
haciendo  espacio en el desarrollo de la mente que permita el aprender a
aprender, dados los requerimientos de versatilidad, actualización
permanente y creatividad necesaria en un mundo cambiante.

4. La propuesta curricular desde la autonomía reconocida por la institución
debe consultar las características y necesidades del momento histórico y
las características del servicio educativo que prestará el futuro profesional.
Estos elementos son básicos para definir el perfil de formación y principios
orientadores de la propuesta curricular.


58

DISEÑO Y DESARROLLO METODOLÓGICO

Para el desarrollo de la investigación las categorías que se delimitaron  fueron:

1. Formación de docentes y estudiantes de Educación Infantíl en Instituciones de
Educación Superior Estatales en el Caribe Colombiano.

2. Imaginarios de los docentes y estudiantes de educación infantíl sobre la
formación de los niños con autonomía y calidad.

3. Concepciones de autonomía desde una visión teórico práctica en docentes y
estudiantes.

4. Propuestas de docentes y estudiantes para la construcción de un currículum de
formación de Educación Infantil que promueva la autonomía.

Los descriptores de las categorías que orientan la investigación se construyeron
desde  las conceptualizaciones e intencionalidad de la misma.

La formación de docentes y estudiantes de Educación Infantíl en el Caribe
Colombiano se realizó, para los docentes, desde las titulaciones de educación
superior con los ítems: Doctor, Magíster, Especialista, Licenciado. La categoría de
Tecnólogo aunque no aplica desde la Ley 1155/94, en cuanto a las exigencias
para la formación de educadores, se utilizó porque en algunas ocasiones se
encuentra esta situación.

El descriptor de los estudiantes corresponde al semestre que cursan en la
actualidad.

La categoría “Imaginarios de los docentes y estudiantes de Educación Infantíl
sobre la formación de los niños con autonomía y calidad” se operacionalizó desde
los descriptores y opiniones de docentes y estudiantes sobre la factibilidad,
razones para iniciar el desarrollo de autonomía desde la niñez, dificultades
existentes, sueños que hacen promisoria esta formación y las visiones que
orientan el desempeño para la formación de niños que desarrollen autonomía.

La categoría “Concepciones de Autonomía desde una visión teórica y práctica en
docentes y estudiantes” se desarrolló desde los siguientes descriptores:

 Concepciones de autonomía de docentes y estudiantes de programas de
Educación Infantíl.


59

 Autores en que fundamentan las concepciones de autonomía los docentes
y estudiantes de programas de Educación Infantíl investigados.

 Comportamientos de los niños reconocidos como indicadores de autonomía

 Comportamientos de los niños reconocidos como indicadores de represión
a su sentido de autonomía.

La categoría “Propuestas de docentes y estudiantes para la construcción de un
currículo que promueva la autonomía” se operacionalizó desde los descriptores:

 Opiniones de docentes y estudiantes sobre la factibilidad de iniciar el
desarrollo de la autonomía de la Educación Infantíl; razones para hacerlo.
Componentes curriculares en los programas de formación  del Educador
Infantíl que aporten a un desempeño docente que favorezca el desarrollo
de autonomía en el niño.

 Recomendaciones de docentes y estudiantes  para la construcción de un
currículo de Formación de Educadores Infantiles que promuevan el
desarrollo de la autonomía en los niños.

 Recomendaciones para la construcción de un currículo de formación de
Educadores Infantiles que desarrolle competencias y saberes en los
docentes para fomentar la autonomía en los niños.

Ésta investigación se desarrolló con un enfoque cualitativo una aproximación al
método etnográfico, cuya “principal tarea consiste en captar la cultura de un
determinado grupo natural de personas y, por lo tanto, se interesa por sus valores
creencias, motivaciones, anhelos, formas de conducta, formas de interacción
social, etc. (Briones 1998,p:64). Lo cual es acorde con los objetivos de esta
investigación

La información primaria se recolectó desde la observación, la encuesta social,
entrevistas en profundidad a docentes y estudiantes de los programas de
educación infantil, relatos elaborados por docentes focalizados en “la formación de
educadores infantiles desde una perspectiva de desarrollo de autonomía en el
niño”.

La encuesta social es una de las técnicas de mayor aplicación en la investigación
de sucesos educativos, porque permite recoger, procesar y analizar información
sobre las personas o un colectivo escogido por el investigador como base
demográfica de su estudio, en este caso, docentes formadores de licenciados en
Educación Infantil en las Universidades Estatales del Caribe Colombiano y
estudiantes de últimos semestres de los programas referenciados. Esta


60

delimitación espacial y la población a investigar se definieron por ser el lugar
donde las investigadoras habitan, laboran y han detectado la situación problema,
porque la propuesta a realizar pretende ser coherente con las necesidades de esta
región y se aspira que sea implementada en una universidad estatal como es el
caso de la Universidad de Cartagena.

Las  encuestas se aplicaron desde ítems de opciones múltiples en respuestas
organizadas en dominios cualitativos, clasificados por criterios que permitieron
establecer las categorías de las tablas.

La riqueza descriptiva de las respuestas de docentes y estudiantes contextualiza
la argumentación e interpretación cualitativa del trabajo investigativo.

Otra fuente de datos utilizada en la investigación fue lo documental, tanto en físico
como virtual utilizando guías de recopilación documental preparadas desde las
categorías teóricas y empíricas de la investigación, obteniendo así datos
confiables y pertinentes a los objetivos de la investigación que permitieron una
visión histórica y teórica que sustentó el análisis, interpretación, identificación de
tendencias de la formación de educadores infantiles en la costa caribe Colombiana
y la ciudad de Cartagena de indias

Se estudiaron las fuentes secundarias de  investigación provenientes de datos
obtenidos por otros investigadores, registrados en textos, documentos y archivos,
documentos estadísticos de Colciencias, MEN (Ministerio de Educación Infantil),
ICFES (Instituto Colombiano para el Fomento de la Educación Superior),
Secretaría de Educación Distrital, Observatorio del Caribe (UNICEF 2006),
Universidad de Cartagena, archivos de Instituciones Educativas y archivos
personales de las investigadoras.

La información obtenida se trianguló con perspectiva, buscando analizar e
interpretar las mediaciones de aula que favorecen o limitan el desarrollo del
pensamiento autónomo en el niño y confrontar las convicciones de los educadores
infantiles y estudiantes de licenciatura al respecto, con el fin de identificar los
elementos curriculares que apoyarían la formación de un docente de educación
infantil que promuevan el desarrollo de la autonomía en sus estudiantes.

La triangulación es asumida como una estrategia de investigación social que
combina distintas técnicas de indagación para lograr hallazgos complementarios y
desarrollar el conocimiento relativo al objeto de estudio. Se triangularon datos
recolectados en la encuesta social, en la entrevista a profundidad y en grupos
focales aplicados a los colectivos referenciados anteriormente. Los datos
obtenidos son vigentes al hoy y están relacionados en una análisis que pretende
identificar elementos de la cultura; o sea, de los imaginarios sobre la formación del
educador infantil en referente al desarrollo de la autonomía en el niño. Cuando las


61

autoras se refieren a triangulación, lo relacionan con pluralidad de enfoques, datos
y de instrumentos de investigación.

Objeto de Estudio:

El objeto de estudio se  orientó a indagar qué formación requiere el Educador
Infantil para crear condiciones para  el desarrollo de aprendizaje autonomía
sostenible en niños que viven en ambientes familiares, comunitarios propios de un
país en crisis como Colombia?

Las legislaciones que orientan el desempeño docente, las concepciones, las
convicciones y prácticas orientativas de los educadores infantiles y su repercusión
en la formación del pensamiento autónomo del niño, constituyeron el contexto de
análisis.

La investigación focalizó aspectos como:

a. Identificó los actores (formación académica, años de práctica, programas e
instituciones a las que están vinculados) docentes de licenciatura en
Educación  infantil de  programas de la costa atlántica y a la ciudad de
Cartagena, estudiantes, de ultimo semestre de educación infantil.

b.   Concepciones explicitadas en forma verbal y comportamental.

c. Identificar los elementos contextuales de las legislaciones, políticas y
propuestas curriculares para la formación de docentes de educación infantil.

Con respecto al rigor de las anotaciones se tuvo en cuenta el registro etnográfico.

a. tomar las notas lo más completas posibles
b. anotar las palabras textualmente
c. Poner fechas y numerar las páginas
d. Diferenciar las notar descriptivas e interpretativas

La información obtenida se analizó y trianguló permitiendo conocer las
características de la formación de los educadores infantiles estudiados
(preescolar), sus desempeños en prospectivas al desarrollo de la autonomía del
niño y los fundamentos teórico prácticos que iluminaron sus convicciones y
concepciones.

Estos son los elementos que subyacen en la propuesta de un currículo para la
formación del docente en educación preescolar que potencia e el desarrollo de
procesos de adquisición de autonomía.Estas puntualizaciones facilitaran la
elaboración del informe de investigación en una aproximación a lo recomendado
por Enckson (1986: 145-156)   con afirmaciones empíricas, narraciones analíticas,


62

citas textuales del trabajo de campo, representaciones en tablas y figuras de la
información recolectada, comentarios interpretativos, diálogos con la teoría e
historia de cómo se realizó la investigación.

TRABAJO DE CAMPO Y RESULTADOS DE LA INVESTIGACIÓN EMPÍRICA

La investigación se desarrolló  con un enfoque cualitativo en una aproximación al
método etnográfico por considerarlo el más apropiado, en especial, para indagar
sobre la caracterización de los docentes y estudiantes de licenciatura en
educación Infantil (preescolar) en ejercicio, sobre sus concepciones, imaginarios,
visiones, sueños, sobre la conveniencia de privilegiar desde su intervención el
desarrollo de autonomía en los niños, así como los elementos que necesitan
redefinición e innovación en el currículo de educación superior que orienta la
formación de estos docentes para que posibilite este logro.

Se escogió una muestra representativa seleccionada entre docentes y estudiantes
de los programas de Educación Infantil (Preescolar) existentes en las Instituciones
de Educación Superior Estatales en el Caribe Colombiano: Universidad del
Atlántico, Universidad del Magdalena, Universidad de la Guajira.

En Cartagena de Indias existió un programa de Formación de Educadores
Infantiles en la Institución Tecnológica Colegio Mayor de Bolívar (Institución
Pública del Orden Nacional) que fue exitoso y de gran beneficio para la región. La
mayoría de educadores infantiles que están dirigiendo estas Instituciones o
realizando la docencia  en los Jardines Infantiles y muchos de los que se
desempeñan como docentes de Educación Infantíl en las Universidades Privadas,
son sus egresados; por tratarse de una Institución Tecnológica esta oferta pública
no pudo continuarse. (Decreto 2566 de 2003).

Actualmente, los programas de Educación Infantíl existentes en Cartagena de
Indias pertenecen a instituciones educativas privadas en las que se realizaron
algunas entrevistas y encuestas con el fin de comparar resultados con los
obtenidos en las instituciones de educación superior de carácter oficial, análisis
que condujo a unas conclusiones y a la elaboración de una propuesta de un
currículo para la formación de educadores infantiles que conduzca al desarrollo de
autonomía en los niños, sin olvidar que si bien el maestro, los padres, familia, los
amigos … pueden contribuir a la adquisición de autonomía, el principal generador
e impulsor de este proceso es el mismo niño.

Para la selección de las personas de la muestra, las investigadoras se apoyaron
en Rodriguez Gómez G. y otros (1999. 135) “los informantes considerados en una
investigación cualitativa se eligen porque cumplen ciertos requisitos que, en el
mismo contexto educativo o en la misma población, no cumplen otros miembros
del grupo o comunidad”. En este caso: docentes de educación infantil y


63

estudiantes de últimos semestres de Universidades Estatales del Caribe
Colombiano. De acuerdo con el mismo autor “La selección de informantes puede
definirse como fásica, dado que su desarrollo tiene lugar en más de una etapa o
momentos de la investigación”. Esta selección “no responde a un esquema o plan
de acción fijado de antemano, es fruto del proceso (Ibid 136)”. Entre los
informantes algunos expresaran generalidades y otros tendrán la información
clave. El investigador puede utilizar, para aplicar instrumentos como la encuesta o
entrevista estructurada,  algunos miembros de la muestra como en este caso que
en una primera fase se aplicaron los instrumentos a los docentes de los
programas de Educación Infantil de las Universidades Estatales del Caribe
Colombiano y posteriormente ellos colaboraron en la aplicación de las encuestas a
los estudiantes.

La muestra estuvo constituida en su totalidad por docentes y estudiantes de los
programas de Educación Infantil de las universidades estatales del Caribe
Colombiano, discriminadas así: 28 docentes, 78 estudiantes.

Universidad del Atlántico   ____12____ Docentes        Estudiantes__48_____
Universidad del Magdalena ____6____ Docentes        Estudiantes _18____
Universidad de la Guajira   ___10____  Docentes         Estudiantes _12______

En Cartagena se Indias se realizaron entrevistas y se aplicaron encuestas a
docentes y estudiantes de los programas de educación infantil en la Corporación
Universitaria Rafael Núñez y en la Universidad San Buenaventura que cuentan
con estos programas.

Las investigadoras personalmente realizaron las entrevistas semi-estructuradas
teniendo como referente la guía que se encuentra en el anexo 2. Las encuestas
fueron aplicadas por las investigadoras y apoyadas por docentes de las diferentes
IES.

La encuesta se inicia con un instructivo, luego la estructura se organiza en ítems
que apuntarán a la identificación, obviando los nombres de quienes respondían
para facilitar la espontaneidad en las respuestas. Luego se indagó sobre la
formación, las concepciones de autonomía, autores que subyacían en ellas; la
importancia de iniciar su desarrollo a edad temprana. Posteriormente, las
preguntas estuvieron encaminadas a la relación y construcción del currículo para
que aportara al desarrollo de capacidades en el docente que facilite la
construcción de autonomía en los niños. Por último se cuestionó sobre los
comportamientos infantiles que se consideraban indicadores de haber iniciado el
desarrollo de la autonomía y los que permitían inferir un bajo nivel de esta.
Encuesta anexo (1).


64

ANALISIS COMPARATIVO TENDENCIAS, ENFOQUES PEDAGOGICOS DE
LAS PROPUESTAS CURRICULARES DESDE EL REFERENTE DE
AUTONOMIA

El propósito de confrontar críticamente las propuestas curriculares de los
programas universitarios de Formación de Educadores Infantiles del Caribe
Colombiano se realizó identificando las tendencias pedagógicas que sugieren  sus
proyectos y criterios el desarrollo de la autonomía en el niño, para tal efecto  se
analizaron las propuestas curriculares de las universidades públicas del Caribe
Colombiano que ofertan el Programa de Educación Infantíl y / o Preescolar, ellas
son: Universidad de La Guajira, universidad del Magdalena y la universidad del
Atlántico.

Considerando que el programa en construcción se oferte en la Universidad de
Cartagena, las investigadoras deciden la pertinencia de incluir en este análisis las
instituciones que desarrollan el programa en la ciudad, que en su totalidad son
privadas, tales como la Universidad  de San Buenaventura, Corporación
Universitaria Rafael Núñez y la Institución Universitaria IAFIC.

La información sobre las propuestas curriculares se analizó y contrastó
permitiendo identificar las características de formación de los docentes que la
desarrollan en cuanto al perfil de competencias para el desarrollo de la autonomía
en el niño desde el enfoque de los fundamentos teóricos y prácticas que sustentan
el proceso formativo visible en las funciones sustantivas de la educación superior.

Los programas estudiados se analizan desde sus misiones y visiones planteando
en ellas intenciones de formación  Infantíl en una comprensión amplia de la
infancia y la pedagogía, comprometidos con el desarrollo y el espíritu investigativo
en la perspectiva de construir comunidad académica e integración con el contexto
socio cultural, criterios y enfoques que se contextualizan en las facultades.

La Universidad del Magdalena declara un énfasis en la concertación con todos los
actores involucrados en el proceso de formación del niño, tal como lo establece en
misión al declarar que el programa se vinculará de manera activa y significativa
con las instituciones de carácter público y privado que ofrecen el nivel de
educación preescolar, al igual que con las familias y las comunidades de donde
provienen los niños y niñas, entendiendo que ellos (as) son personas en
permanente transformación y constituyen la esperanza para construir una nueva
ciudadanía y a la vez una sociedad distinta.

Los programas de Educación Infantíl de las Universidades de La Guajira y San
Buenaventura, sede Cartagena, permiten inferir en su misión un énfasis en la
formación del ser, del profesional, sin desconocer todos los componentes con el
saber y el hacer que tienen en común los programas estudiados. Pero solo la San


65

Buenaventura explicita la formación moral y ética como un componente de su
misión.

Las visiones de los programas estudiados denotan en su dimensión a futuro el
reconocimiento de superar el vacío que existe en los programas universitarios en
cuanto a la producción de conocimientos socialmente válidos, que participen en la
solución de problemas desde el cumplimiento de las funciones de investigación e
innovación de las disciplinas e intervención pedagógica y por ello  declaran en sus
visiones un compromiso con la producción investigativa, la innovación y la
proyección social.

Las propuestas curriculares analizadas son coherentes en el enfoque pedagógico
y de organización desde tendencias y autores que soportan el proceso formativo a
partir de los núcleos problémicos que plantea la resolución del Ministerio de
Educación 1036 de 2004,  que establece la obligatoriedad de formar los docentes
desde un marco que modela y exige creatividad para que desde ese contexto se
construya la identidad de los programas, éstos dejan ver enfoques curriculares
progresistas, de desarrollo social y crítico.

Las investigadoras resaltan el enfoque metodológico de la Universidad del
Magdalena en lo relacionado a un currículo desarrollado por proyectos más que
por contenidos,  ya que  los proyectos implican comprometerse con la
investigación formativa y constituyen una alternativa para dar cabida a los
estudiantes con diferentes intereses y capacidades para trabajar juntos y formar
así una comunidad participativa. Del mismo modo porque el aprendizaje por
proyectos permite identificar y resolver problemas, reflexionar  sobre las acciones
en ciclos sucesivos, complementar el conocimiento social y contribuir a enriquecer
el propio conocimiento. Por último, porque el trabajo por proyectos favorece el
trabajo interactivo lo cual prepara para una nueva ciudadanía. En los lineamientos
axiológicos y pedagógicos de esta propuesta de formación de Educadores
Infantiles no se hace explícito el compromiso con el desarrollo de la autonomía.

En la Universidad del Atlántico se  reconoce y destaca el enfoque pedagógico en
lo  relacionado con “Posibilitar líneas y proyectos de investigación entre los actores
docentes, directivos  y estudiantes en  torno a conflictos y problemas estructurales
de la educación infantil que  posibiliten consolidar grupos de investigación y
contribuyan a formar comunidad académica, resaltando que ésta es fundamental
para llenar los vacíos en los currículos universitarios y en la producción de
conocimientos socialmente válidos .

De la información obtenida en documentos proporcionados  por el Centro de
Documentación del Doctorado en Ciencias de la Educación Rudecolombia  e
indagaciones a través de las páginas web de los programas de las Instituciones
se complementaron aspectos relevantes para caracterizar  los programas
estudiados así:


66

ENFOQUES PEDAGÓGICOS DE LAS UNIVERSIDADES ESTUDIADAS
Universidad de La Guajira

De su documentación se puede concluir que pretenden con  la formación de
maestros en Pedagogía Infantíl: 1) La constitución de una corriente de
pensamiento pedagógico en La Guajira y la región que contribuya a una gradual
transformación social a medida que se forman las nuevas generaciones.

2) La cualificación de los agentes educativos que tienen bajo su responsabilidad
en la escuela de hoy la educación de las personas en el momento evolutivo más
susceptible de ser afectado por las experiencias del entorno.

3) La reducción de la tasa de población en edad preescolar que se encuentra por
fuera del sistema educativo.

Desde el campo pedagógico se busca la contrastación de los saberes develados
con las grandes teorías de la pedagogía y la didáctica.
Teniendo siempre presente la compresión que los futuros educadores requieren
tener sobre sí mismos, los procesos, problemas y situaciones propios de la
pedagogía, la edad preescolar y el contexto socio cultural. A futuro, aspiran
centrarse en la investigación para afrontar los problemas educativos que plantee el
devenir social.

Universidad del Magdalena

De su propuesta analizada se puede concluir que recogen planteamientos que se
inscriben tanto dentro de las llamadas propuestas curriculares progresistas, como
de las propuestas curriculares pedagógicas sociales.

Comparten la dimensión de propuestas curriculares progresistas cuando  se
interesan en el progreso de los estudiantes a través de sus experiencias en el
mundo, estimulándolos secuencialmente hacia estructuras cognitivas y conceptos
cada vez más elaborados. En esto coinciden Dewey, Brunner, Ausubel,
Stenhouse, Perkins, Gardner entre otros,  pues proponen que es necesario que el
estudiante piense y entienda significativamente el mundo en vez de repetirlo.

Dentro de estos enfoques, entonces, adquiere relevancia en el currículo
propuesto, el trabajo por proyectos más que por contenidos, así como el desarrollo
del pensamiento y las actitudes necesarias para participar en una sociedad
democrática que pueda  ser mejorada.


67

Los proyectos se presentan organizados alrededor de situaciones problémicas que
los estudiantes junto con el profesor pretenden comprender de otra manera y
abordar mediante la participación interdisciplinaria.

El  trabajo por proyectos implica comprometerse con la investigación formativa que
a la luz de la nueva normatividad existente en el país es interpretada como
“espacios de encuentro de distintas prácticas de los docentes y los estudiantes, en
los cuales se siguen los modos de proceder propios de la investigación, alrededor
de problemas pedagógicos que, a su vez, son objeto de investigación propiamente
dicha por parte de docentes investigadores vinculados a la institución” (MEN 1998)

Comparten el enfoque por proyectos además, porque, constituyen una alternativa
para dar cabida a los estudiantes con diferentes intereses y capacidades para
trabajar juntos y formar así una comunidad participativa. Del mismo modo, porque
el trabajo por proyectos permite identificar y resolver problemas, reflexionar sobre
las acciones en ciclos sucesivos, complementar el conocimiento social y contribuir
a enriquecer el propio conocimiento. Por último, porque el trabajo por proyectos
favorece el trabajo interactivo, lo cual prepara para una nueva ciudadanía.

En cuanto al enfoque curricular pedagógico - social, se recoge en la presente
propuesta la necesidad de articular de manera nueva y significativa la institución
educativa con la sociedad, abriendo posibilidades de intercambio con diversidad
de espacios, tiempos, lenguajes e incertidumbres que favorezcan la
problematización de la realidad, la recontextualización de teorías y la búsqueda de
referentes; todo esto en la perspectiva de cimentar una identidad cultural y los
valores necesarios para la construcción de un nuevo orden social verdaderamente
democrático.

El componente de autonomía no se hace explícito en la dimensión formativa del
programa.

Universidad del Atlántico

El proyecto curricular  de formación docente para el programa de preescolar y/o
educación de la primera infancia, se fundamenta en la  práctica educativa desde
las perspectivas interpretativa y crítica social.  Parte de la reflexión de tendencias y
enfoques del desarrollo humano, de la educación  y la pedagogía en la que sus
bases o fundamentos teóricos y metodológicos permiten organizar los procesos de
formación docente en articulación con los núcleos del saber pedagógico.

Generan  en los actores formas de trabajo cooperativo,  que viabilicen la discusión
y el debate argumentado como una forma para desarrollar la capacidad crítica
constructiva, capaz de generar nuevas formas de trabajo en
 cooperación  con otras instituciones.


68

Posibilitan el conocimiento del niño  en su contexto,  las experiencias o actividades
pedagógicas y educativas a través del ejercicio riguroso y sistemático de la
escritura como mecanismos de reconstrucción mental (Vigotsky 1996) que
posibilite el desarrollo del pensamiento generador de competencias pedagógico-
didáctico y el saber específico  o de énfasis.

Hacen de la práctica educativa y pedagógica  de la primera infancia,  un espacio
para la producción de un saber pedagógico a partir de la actividad investigativa de
la propia  praxis como la de los demás compañeros con los proyectos
pedagógicos y educativos.

Poseen líneas y proyectos de investigación desarrolladas por los actores
(docentes, directivos  y estudiantes) en  torno a conflictos y problemas
estructurales de la educación infantil que  posibiliten consolidar grupos de
investigación y  contribuyan a formar comunidad académica.

Proponen estrategias pedagógicas integradoras en el aula que responda a
necesidades específicas y a las nuevas tendencias de la educación infantil.

Universidad de San Buenaventura

Se sustenta una propuesta pedagógica que desarrolla lineamientos para buscar,
actualizar y renovar las prácticas educativas en la formación de maestros,
flexibilizando los procesos de acuerdo a las demandas sociales, asumiendo un
horizonte prospectivo en la construcción social.

El enfoque pedagógico de la propuesta está fundamentado en el crítico – social y
hermenéutico – participativo, que permiten reconocer las relaciones entre sujetos,
interacciones sociales, grupos, comunidades y estructuras sociales; y en segunda
instancia a interiorizar el papel del lenguaje y la comunicación en estos procesos
sociales. Esto permite entender la educación como una mediación, como un acto
de encuentro y diálogo, en el cual el lenguaje y la interpretación de mundos
significativos diferentes puede tener lugar a partir por supuesto, de las personas
que participan en el acto educativo en toda su diferencia, con los entornos y
circunstancias que los acompañan.

En este sentido el dialogo toma importancia, entendiendo que dialogar implica
armar escenarios de encuentro humano, donde lo humano se toma a partir de la
capacidad que tenemos de simbolizar, desear, crear e interactuar en lo colectivo,
en ese sentido se propone una trilogía de competencia a desarrollar en el acto
educativo. Lo lúdico – creativo que apunta a  la construcción de sentidos
compartidos de vida; lo ético– deseante orientado a identificar y movilizar las
búsquedas propias y compartidas en los procesos de formación; y lo político
dirigido a explicitar y desarrollar las relaciones comunicativas y de poder.


69

Universidad Rafael Núñez

Declaran que el conocimiento es toda la acción permanente del sujeto que
interactúa con lo real y construye formas de entender, ser y estar en el mundo;
estados más ricos en determinaciones o en posibilidades. El conocimiento es
construido en el contacto mismo del sujeto con su entorno, de ahí el origen
sociocultural del conocimiento y es la interacción con ese entorno lo que posibilita
que el individuo aprenda y se desarrolle.

La relación de los sujetos está mediada por el diálogo intelectual y el
acompañamiento pedagógico como factores que potencializan el proceso de
aprendizaje. Los diversos escenarios de aprendizaje motivan el desarrollo de los
estudiantes, constituyéndose en espacios propicios de trabajo académico,
investigativo y de proyección  social.

La investigación como método para la construcción del conocimiento se convierte
en una actividad pensante de los sujetos educativos y su implementación es
esencial en la formación de los mismos. La tríada docencia, investigación y
proyección social se articula en el proceso de desarrollo del plan de estudio,
mediado por un currículo integrado, constituido por núcleos problémicos y
temáticos.

La fundamentación del currículo en las realidades sociales, le da el carácter de
pertenencia social y pertinencia académica, por cuanto es coherente con las
necesidades del entorno (zona de influencia) sin ignorar el contexto universal,
permitiendo abordar una problemática de estudio desde lo académico y lo social.

La implementación de un currículo integrado por núcleos problémicos y temáticos
inscribe al programa en una óptica diferente para visionar y construir el
conocimiento, en donde la integración de saberes (interdisciplinariedad) es
concurrencia simultánea o sucesiva para dar solución a un mismo problema,
proyecto o área temática, favoreciendo la construcción de nuevas estructuras
curriculares.

La tendencia que orienta el currículo desde lo formativo es el conocimiento, la
investigación, el diálogo con el entorno, la autonomía como valor de formación no
se hace explícito.

Corporación Universitaria Regional Caribe IAFIC

El modelo pedagógico se enmarca en tendencias constructivistas que propenden
que el alumno se autoforme en el sentido de la intencionalidad para que sea
autónomo, esta propuesta hace explícita la autonomía en su enfoque de
autoformación del educador, no relaciona la necesaria relación de la formación de


70

la autonomía del Educador con la intervención en el desarrollo de la autonomía en
el niño.

Propende por un estudiante con mucha creatividad, que sea investigativo  para
operativizar o hacer visible desde estrategias pedagógicas como la interpretación,
esperando que el estudiante asuma posiciones críticas desde las problemáticas
educativas.

El análisis comparativo de las tendencias en enfoques pedagógicos de las
propuestas curriculares estudiadas en el Caribe colombiano permiten señalar:
que a pesar  que en los diferentes programas curriculares estudiados se declara
identificación con un enfoque pedagógico determinado, las descripciones que se
hacen dejan ver la presencia de otros, lo que indica que existe una gran dificultad
en encontrar en un programa un enfoque curricular puro, dada la complejidad de
los procesos de formación y los múltiples factores que intervienen en ellos.

En  relación a los diseños curriculares se encontraron diversidad de
organizaciones como son: por núcleos problémicos, ejes temáticos, por
asignaturas con una constante declarada en el reconocimiento de los lineamientos
establecidos en la resolución del Ministerio de Educación No. 1036 del 2004.
Se hace evidente la formación integral, la construcción personal, la construcción
del talento propio. El énfasis dirigido a la  orientación hacia la pedagogía infantil de
acuerdo con la Ley 115 de 1995. En relación a los  títulos otorgados
indistintamente igual que la denominación del programa tenemos  "Licenciado en
Preescolar" o "Licenciado en Pedagogía Infantil".

Las licenciaturas analizadas corresponden al campo de acción de la educación
cuya disciplina fundante es la pedagogía, incluyendo en ella la didáctica, por
cuanto constituye un ámbito de reflexión a partir del cual se genera conocimiento
propio que se articula interdisciplinariamente.

Estos programas de Educación tienen el compromiso social de formar
profesionales capaces de promover y realizar acciones formativas, individuales y
colectivas, y de comprender y actuar ante la problemática educativa en la
perspectiva del desarrollo integral humano sostenible.

Así mismo propenderán en sus futuros profesionales por el desarrollo y logro de:
a) La construcción personal y profesional de una visión y una actitud pedagógica
que impulse al futuro profesional a mantenerse en formación permanente y a
orientar la formación de otros para el mejoramiento progresivo de la calidad de
vida;
b) La conversión del conocimiento en potencial formativo a partir del
reconocimiento de su estructura, contenido y valor social y cultural.


71

c) La promoción del talento propio y del que cada persona puede y debe construir
y cultivar en beneficio propio y de su sociedad.

d) Visiones del mundo, de la vida y de sí mismos, gobernadas por los más altos
valores humanos;

e) Ambientes y situaciones pedagógicas que les permitan a ellos y a los alumnos,
como sujetos en formación, auto-conocerse e impulsarse hacia la comprensión y
transformación de la realidad;

f) Una actitud de indagación que, enriquecida con teorías y modelos investigativos,
permita la reflexión disciplinada de la práctica educativa y el avance del
conocimiento pedagógico y didáctico;

g) Una mentalidad abierta frente a otras culturas, y de una actitud sensible y crítica
ante la multiplicidad de fuentes de información universal.

h) El dominio pedagógico de los medios informáticos e interactivos modernos y de
una segunda lengua.

Sin perjuicio de la autonomía universitaria, los programas académicos en
Educación se organizarán teniendo en cuenta los siguientes núcleos del saber
pedagógico básicos y comunes, los cuales podrán ser complementados con los
que adicionalmente establezca cada institución.

a) La educabilidad del ser humano en general y de los colombianos en particular
en sus dimensiones y manifestaciones según el proceso de desarrollo personal y
cultural y sus posibilidades de formación y aprendizaje;

b) La enseñabilidad de las disciplinas y saberes producidos por la humanidad, en
el marco de sus dimensiones histórica, epistemológica, social y cultural y su
transformación en contenido y estrategias, formativas, en virtud del contexto
cognitivo, valorativo y social del aprendiz. El currículo, la didáctica, la evaluación,
el uso pedagógico de los medios interactivos de comunicación e información y el
dominio de una segunda lengua;

c) La estructura histórica y epistemológica de la pedagogía y sus posibilidades de
interdisciplinariedad y de construcción y validación de teorías y modelos, así como
las consecuencias formativas de la relación pedagógica;

d) Las realidades y tendencias sociales y educativas institucionales, nacionales e
internacionales; la dimensión ética, cultural y política de la profesión educativa.

El carácter teórico-práctico intrínseco a la formación de educadores y al desarrollo
de sus actitudes y competencias investigativas estará presente de manera


72

continua, durante el desarrollo del programa. La dedicación de ciertos momentos
formativos para la realización de prácticas específicas se definirá de acuerdo con
la propuesta académica del programa.

La Formación investigativa debe hacer efectiva la articulación entre docencia e
investigación y de desarrollar en los estudiantes la cultura investigativa y el
pensamiento critico, así como coadyuvar al desarrollo educativo nacional, regional,
institucional y de las comunidades educativas.

Así mismo los programas de pregrado en Educación, podrán establecer alianzas
estratégicas interinstitucionales y redes académicas e investigativas regionales,
nacionales e internacionales para crear y desarrollar la infraestructura investigativa
y de publicaciones correspondiente. Con base en los requerimientos establecidos
en la presente resolución, las instituciones o entidades asociadas para tal efecto,
establecerán los parámetros de orientación, organización y funcionamiento de la
investigación educativa y de las publicaciones, lo mismo que los mecanismos de
relación con las secretarías de educación y con las comisiones regionales de
Ciencia y Tecnología.” (MEN 2004 RESOLUCION 1036)

Igualmente los profesores interrogados desde el proyecto de investigación Las
Reformas de la Educación Superior y las Implicaciones  en la Formación de
Educadores. Facultades de Educación Infantíl de la Ciudad de Cartagena
(OÑORO MARTINEZ ROBERTO, Pág. 99-112), fuente secundaria de esta
investigación declaran el reconocimiento a los enfoques curriculares de
integralidad e interdisciplinariedad, argumentando la condición de complejidad que
tienen los hechos educativos.

En la indagación realizada a los programas se tuvieron presente estos
lineamientos para establecer las comparaciones e inferir las tendencias siempre
iluminados por la identificación de hacer explícito el componente de autonomía en
las declaratorias y en las prácticas y en las concepciones.

En relación a los contenidos en los programas estudiados se encontró una
dispersión en la articulación del enfoque curricular con la organización y
operatividad de los contenidos con gran dificultad en el desarrollo integrado de la
docencia  e investigación formativa, condiciones insalvables para un trabajo de
aula desde la integralidad e interdisciplinariedad, en tal sentido existen esfuerzos e
iniciativas en la aplicación de enfoques pedagógicos críticos hermenéuticos con
relevancia declarada en la formación autónoma del alumno.

En relación a las metodologías o estrategias pedagógicas para hacer viables los
enfoques declarados, se desarrollan proyectos de aula, como talleres. Algunas de
estas propuestas están solo en la legitimidad de los proyectos educativos de
programas con una débil formación epistemológica y pedagógica en el cuerpo
docente que posibilite su aplicación con rigor en el trabajo cotidiano y en especial


73

que la intencionalidad del desarrollo autónomo del estudiante tenga indicadores
para ser evaluados en su desarrollo.

Después del análisis comparativo a los programas de formación de Educadores
Infantiles del Caribe las investigadoras deciden criterios para la propuesta así:

La propuesta  curricular que se deriva de esta investigación está centrada en la
fundamentación epistemológica y pedagógica de categorías amplias que
desarrollan los núcleos del saber pedagógico, argumentando y deliberando
teóricamente desde un escenario de incertidumbres y contradicciones, el
pensamiento y propuestas de autores universales y regionales promoviendo así la
solvencia y el rigor.

Lo que sí es claro en el análisis de las propuestas curriculares de las diferentes
universidades es la poca importancia que se da en el proceso de formación a
hacer del Educador Infantíl un actor fundamental en el desarrollo de la autonomía
de los niños. En ninguno de los programas se visiona explícitamente la
responsabilidad que se tiene en la construcción de una concepción del niño como
sujeto de derecho y del desarrollo de competencias en el docente para que se
constituya en un mediador para el desarrollo de la autonomía. No se dejan ver
aspectos importantes como:

• Reconocimiento de las necesidades propias y específicas de los niños en el
desarrollo de su autonomía en un proceso gradual.

• A mayor ámbito de autonomía, menor injerencia de los padres y maestros.

• Aumento gradual de la capacidad del niño de ejercer derechos y tomar
decisiones.

• Posicionar que la regla es la capacidad que tiene el niño de ejercicios de
derecho, la incapacidad es la  excepción.

• El reto es que el niño sea su propio portavoz.


74

RESULTADOS DE LAS ENCUESTAS

CARACTERISTICAS DE LA POBLACION INVESTIGADA

Tabla No 1 FORMACIÓN DE LOS DOCENTES DE LOS PROGRAMAS DE
LICENCIATURA EN EDUCACIÓN INFANTIL.

Atlántico Magdalena Guajira Totales
Universidades

Titulo N° % N° % N° % N° %
Magíster 5 42 4 66 2 20 11 39
Especialista 4 33 2 33 4 40 10 36
Licenciado 2 17 4 40 6 21
Tecnólogo
Profesional
Universitario 1 8 1 3

Total Docentes
Encuestados 12 6 10 28

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o
preescolar en Universidades públicas del Caribe Colombiano 2008

La Educación Colombiana a partir de la ultima década del siglo pasado
principalmente, ha visto la necesidad de mejorar para lo cual su legislación y
políticas educativas se han encaminado hacia la ampliación de cobertura, mejora
de la calidad y la eficiencia y eficacia, esta dinámica se ha dado en todos los
niveles de la oferta educativa. Sin embargo aun existe un gran vacío en la
formación de docentes a todos los niveles, esto ha tratado de subsanarse con la
apertura de programas de postgrado (Especializaciones, Maestrías y Doctorados)
en las universidades estatales y privadas, algunos funcionando individualmente y
otros en red como las maestrías, que oferta el SUE Caribe (Sistema Universitario
Estatal del Caribe), y el Doctorado de RUDECOLOMBIA ( Red Universitaria de
Doctorados en Colombia), que tanto aportan a la calificación docente del país.

La situación anteriormente mencionada se evidencia en la ausencia de Doctores
en educación en los programas investigados. De los 28 docentes encuestados hay
once (11) Magíster, lo que equivale a un 39% de la población, Especialistas
existen diez (10) un 36% y seis (6) un 21% son Licenciados, se dio el caso de un
(1) docente de la Universidad del Atlántico que en la formación colocó fue su
desempeño, profesor universitario. Esta muestra confirma lo anunciado
anteriormente sobre la deuda existente en el Caribe Colombiano con la formación
de docentes.


75

Es grato comunicar que con la oferta del SUE Caribe y RUDECOLOMBIA un
reducido número, si se mira en conjunto de docentes, se encuentran en proceso
formativo.

Tabla No.2 FORMACIÓN DE LOS ESTUDIANTES DE LICENCIATURA EN
EDUCACION INFANTIL.

 Atlántico  Magdalena  Guajira TotalUniversidad

Semestre N° % N° % N° % N° %

VI 10 20 4 22 14 18
VII
VIII 2 17 2 2.5
IX 4 22 8 66 12 15
X 2 17 2 2.5
XI 12 25 10 55 22 28
XII 26 54 26 33

Total 48 18 12 78

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o
preescolar en Universidades públicas del Caribe Colombiano 2008

La muestra de estudiantes fue seleccionada en las tres universidades estatales del
Caribe Colombiano que desarrollan el programa de Educación Infantil (preescolar).
Se escogieron estudiantes de VI al XII duodécimo semestre por considerar que el
haber cursado ya los primeros semestre les permitía un mayor y mejor
conocimiento del currículo del programa, identificar sus falencias y debilidades en
su formación y aportar ideas validas en torno a la construcción de un currículo que
haga del educador infantil un promotor del desarrollo de autonomía en los niños,

Respondieron la encuesta un total de setenta y ocho estudiantes (78) siendo el
más representativo los del semestre XII (doce) que contó con 26 encuestados
correspondientes al 33% de la muestra.


76

Tabla 3. Opinión de los docentes y estudiantes sobre los logros alcanzados para la formación de la niñez
con autonomía y calidad

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008.
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Logros Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Pocos 2 17 12 25 1 17 2 11 1 10 6 50 4 14 20 26 24 22
Mejora en la formación
docente 3 25 10 21 2 33 2 11 3 30 8 28.5 12 15 20 18

Motivación persistencia en el
desempeño 2 17 10 21 1 17 3 30 6 21 10 13 16 15

Desarrollo de competencias
pedagógicas 2 17 1 17 2 20 5 18 5 5

Adquisición de
comportamientos autónomos
en el niño

1 8 1 17 3 17 - 4 33 2 7 7 9 9 8

Fortalecimiento de la
identidad cultural en el niño 2 17 6 12.5 6 33 2 7 12 15 14 13

Construcción de proyectos de
vida 8 17 4 22 12 15 12 11

No respondió 2 4 1 5.5 1 10 2 17 1 3.5 5 6 6 6


77

Opinión de los docentes y estudiantes sobre los logros alcanzados para la
formación de la niñez con autonomía y calidad” ver Tabla N° 3

La investigación asume el logro como la consecución de una meta del objetivo;
siendo lo misional del docente el orientar, guiar, mediar, promover el trasegar del
estudiante por el mundo del conocimiento y su desarrollo humano, tiene
importancia capital el conocer su opinión y la de sus estudiantes sobre la
pertinencia del currículo actual con la meta del desarrollo de autonomía propuesta
por la legislación educativa, en su ley 115-94 Art. 13 objetivos comunes a todos
los niveles.

“”El objetivo primordial de todos y cada uno de los niveles educativo es el
desarrollo integral de los educandos mediante acciones estructuradas
encaminadas a:

1. Formar la personalidad y la capacidad de asumir con responsabilidad y
autonomía sus derechos y deberes.

2. Proporcionar una sólida formación ética y moral, y fomentar la práctica
del respeto a los derechos humanos.

3. Fomentar en la Institución Educativa, prácticas democráticas para el
aprendizaje de los principios y valores de la participación y organización
ciudadana y estimular la autonomía y la responsabilidad”

La opinión de docentes y estudiantes con relación a los logros alcanzados fue
divergente en algunos puntos y convergente en otros. Así un 14% de los docentes
consideró que habían sido pocos los avances de la formación para el desarrollo de
la autonomía en los niños, frente a un 26% que consideraron  los estudiantes.
Igualmente,  los docentes (28.5%) opinaron que su formación había mejorado,
pero solo lo apreciaron así un 15% de los estudiantes. Los docentes en un 18%
piensan que mejoraron sus competencias pedagógicas, ninguno de los
estudiantes lo expresó así.

Igualmente, hubo diferencia notoria en cuanto al fortalecimiento de la identidad
cultural que los estudiantes en un 15% consideran se está alcanzando, y solo un
7% de los docentes lo aprecia así. Los estudiantes en un 15% consideran que
existen avances en la construcción de proyectos de vida,  lo cual no fue
refrendado por ningún docente. Estas diferencias tan notorias permiten inferir que
se orientan por parámetros muy diversos. Hubo mayor afinidad en las preguntas
que aludían a la adquisición de comportamientos autónomos en los niños 7% en
los profesores, resultaría interesante profundizar en otra investigación sobre el


78

porqué de esta diferencia tan marcada en concepciones y convicciones entre
docentes y estudiantes con relación a los logros alcanzados en la formación de la
niñez con autonomía y posibilitaría elaborar un currículo pertinente.

Desde las  opiniones expresadas por docentes y estudiantes sobre los logros
alcanzados en la formación de la niñez con autonomía y calidad se puede concluir
la pertinencia de la presente propuesta para dar respuesta a una necesidad
sentida, teniendo en cuenta que el 22% de la población investigada expresa haber
alcanzado pocos logros. El 19% cree necesario mejorar la formación docente y un
15% expresa la necesidad de motivar para que los docentes persistan en ese
aspecto del desempeño.


79

TABLA 4. Dificultades en la formación de la niñez con autonomía

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe Colombiano 2008
    Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Logros Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Políticas educativas
declaradas pero no
practicadas

2 17 10 21 1 17 4 22 1 10 2 17 4 14 16 20.5 20 19

Pedagogía Tradicional 6 50 6 12.5 4 67 6 33 6 60 1 8 16 57 13 17 29 27
Falta de comunidad
académica - 8 17 - 1 10 1 3.5 8 10 9 8

Deficiente formación de los
docentes 3 25 8 17 1 17 4 22 3 30 1 8 7 25 13 17 20 19

Deserción y ausentismo
estudiantil 1 8 - - - - - - 1 10 - - 2 7 - - 2 2

Rigidez curricular - - 8 17 - - 8 44 - - 8 67 - - 24 31 24 23

La educación como negocio - - 4 8 - - - - - - - - - - 4 5 4 4


80

Dificultades en la formación de la niñez con autonomía. Tabla N° 4

El 57% de los docentes de los programas de Licenciatura en Educación Infantil
encuestados encuentran como dificultades para formar los licenciados o futuros
docentes que favorezcan el desarrollo de autonomía en los niños, en primer lugar,
la utilización de una pedagogía tradicional, igualmente, el 17% de los estudiantes
se identifica con esa opinión. Estas respuestas unidas al 19% de la población
investigada que opina que la formación es deficiente, permiten fortalecer los
argumentos de la necesidad de crear en los planes de estudio espacios que
desarrollen procesos formativos para crear condiciones pedagógicas para el
desarrollo de la autonomía en el niño.

Otra dimensión de la formación pedagógica expresada como dificultad en el
trabajo investigativo es la rigidez curricular reconocida como obstáculos en los
estudiantes en un 31%, este dato es contextualizado en la opinión del impacto que
tiene la política educativa que se mueve en una tensión entre lo declarado y lo
practicado de acuerdo al 20.5% de los estudiantes y al 14% de los docentes.

Las  diferencias tal vez respondan a que los docentes se ven desde su imaginario
y teorías y los estudiantes desde como se ha realizado realmente la intervención
pedagógica en su proceso de formación.

Es posible que los docentes conozcan los teóricos que pedagógicamente
favorecen la formación de la autonomía pero continúan en su práctica
reproduciendo los esquemas con que fueron formados, desconociendo que la
sociedad cambio y hoy es un imperativo formar en la autonomía porque esta es la
que permite la libertad para opinar, participar, crear, imaginar, encontrar nuevas
rutas, construir pensamientos pedagógicos sólidos que se proyectarán en el
quehacer de los nuevos docentes.

Siendo que las mayores dificultades encontradas están en la formación
pedagógica y en la rigidez curricular, es imperativo elaborar propuestas creativas e
innovadoras que capaciten al docente para ser flexible y pertinente en el acto
pedagógico, teniendo siempre presente la formación del sujeto moral, desde una
perspectiva de formación integral.


81

TABLA 5. Sueños que hacen promisoria la formación de la niñez con autonomía.

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008

Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Apoyo familiar 2 17 - 1 17 12 67 2 20 - 5 18 12 15 17 16
Formación con calidad 2 17 2 4 1 17 - 2 20 1 8 5 18 3 4 8 8
Cobertura total 1 8 5 10 - - - - 1 4 5 6 6 6

Inversión pública adecuada 1 8 - 1 17 - 2 20 - 4 14 0 - 4 4
Estrategias pedagógicas
Innovadoras 2 17 8 17 1 17 - 2 20 - 5 18 8 10 13 12
Formación de la conciencia
moral 0 - 7 15 - 2 11 1 10 4 33 1 4 13 17 14 13
Adquisición de
comportamientos autónomos 0 - 16 33 - 6 33 - 3 25 0 - 25 32 25 24
Propietarios jardín 3 25 4 8 - 1 6 - - 3 11 5 6 8 8
No respondió 1 8 6 13 2 33 - 1 10 4 33 4 14 10 13 14 13


82

SUEÑOS QUE HACEN PROMISORIA LA FORMACIÓN DE LA NIÑEZ CON
AUTONOMÍA. TABLA N° 5

Los sueños del 32% de los estudiantes corresponden a la adquisición de
comportamientos autónomos. Seguidos por el apoyo que debe brindar la familia
para la adquisición de conocimientos y el desarrollo de autonomía de sus
miembros.

Llama la atención el elevado porcentaje de docentes que no respondió este ítem
(21%) lo que hace preguntarse a las investigadoras ¿No tienen sueños? ¿No
consideran importante decirlo? ¿Los consideran muy personales y no los quieren
compartir?, otra investigación tal vez dará las respuestas.

Desde el año 1975 un buen número de académicos en varios países iniciaron
trabajos de investigación encaminados a estudiar el pensamiento del profesor,
como una condición fundamental que explica la posibilidad de desarrollo del
docente, y a comprender las diferentes formas de la práctica docente. A propósito
de lo anterior, Clark y Peterson (1990) dicen que los pensamientos del profesor
influyen sustancialmente en su conducta e incluso lo determinan mediando así
significativamente sus acciones de aula. Desde la mirada de las investigaciones,
estos pensamientos pueden corresponder  a realidades o a ensoñaciones por lo
cual estas convertidas en ideales también pueden determinar las metas, acciones
e intervenciones del docente para alcanzarlas.

Analizando la tabla 5 que resume las opiniones de formar la niñez para el
desarrollo de la autonomía, se aprecia que a pesar de la necesidad de convivencia
armónica en nuestro país y en el mundo, los docentes no mostraron interés por
ello. Hubo un menor interés de los docentes en los ítems: formar la conciencia
moral (1.35%), adquisición de comportamientos autónomos (0%), todos ellos
directamente relacionados con la necesidad de formar niños autónomos. A
propósito de esta situación, se considera que es necesario que el docente sueñe y
construya desde su ser y su práctica pedagógica la autonomía que concreta en
sus procesos formativos. El pensamiento autónomo del maestro y el ejercicio de la
autonomía son condiciones ineludibles para formar estudiantes autónomos que en
estos momentos de crisis reclama la sociedad Colombiana. Para alcanzar estos
logros resulta indispensable se ponga en práctica la legislación política educativa y
en las que muchas Instituciones se encuentran en los PEI convertidas en pompas
de jabón.


83

TABLA 6. Visiones que orientan el desempeño de los docentes para la formación de la niñez con
autonomía

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe Colombiano 2008.
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total
Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total

12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Currículo innovador 1 8 1 2 1 17 2 11 4 40 1 8 6 21 4 5 10 9
Currículo con identidad
cultural 1 8 10 55.5 3 30 4 33 4 14 14 18 18 17

Apoyo familiar 2 17 3 50 6 60 11 39 11 10

Cambio Social 1 8 2 4 2 20 3 11 2 2,5 5 5

Valores 1 8 12 25 1 17 3 30 5 18 12 15 17 16

Educación con calidad 3 25 9 19 2 33 1 5.5 6 60 11 39 10 13 21 20
Desarrollo del
pensamiento crítico 2 17 4 8 1 17 5 50 1 8 8 28.5 5 6 13 12

Nuevas tecnologías 2 17 1 2 2 33 6 60 10 36 1 1 11 10
Posicionar la costa Caribe
a la vanguardia 1 10 1 3.5 1 1

Aprendizaje desde la
educabilidad 2 17 7 14. 5 1 17 5 50 8 28. 5 7 9 15 14

Reconocimiento y
desarrollo de talentos 8 17 8 10 8 7.5

Currículo de acuerdo a
necesidades 4 8 3 17 6 50 13 17 13 12

No respondió 3 25 1 17 2 11 5 50 9 32 2 2.5 11 10


84

VISIONES QUE ORIENTAN EL DESEMPEÑO DE LOS DOCENTES PARA LA
FORMACIÓN DE LA NIÑEZ CON AUTONOMÍA. TABLA 6

Los docentes visionan la orientación del desempeño para la formación de la niñez
con autonomía y calidad desde un currículo innovador (21%) con participación y
mucho apoyo familiar (39%) que desarrolle el pensamiento critico (28.5%) y utilice
las nuevas tecnologías (36%).

Los estudiantes lo visionan como un currículo que privilegie la formación en
valores (15%) que tribute al desarrollo moral, a la identidad cultural (18%) que en
los últimos años ha adquirido relevancia desde el campo educativo apoyada por el
decreto 808, la ley 115/ 94 y sus aportes a la etnoeducación, a este ítem un (14%)
de los docentes lo consideró importante.

Es de notar que ninguno de los estudiantes consideró significativo el apoyo
familiar, y los docentes desconocieron el valor del reconocimiento y desarrollo de
talentos que indirectamente apoya a la adquisición de la autonomía, al identificar y
autovalorar cada quien sus fortalezas, lo cual aumenta la autoestima que es uno
de los pilares para la construcción de la autonomía.

Con relación al valor del apoyo familiar en la formación del niño Kagan y Moss
(1962) citados por Bruner, J (2001) 4° Edición, pp. 116, afirman “Todo parece
indicar que el factor determinante del interés del niño por su rendimiento
intelectual es la protección materna, seguida del estímulo y la aceleración de las
conductas de dominio”. Estos autores concluyen a continuación que “ a la hora de
establecer cuales son las pautas mas deseables en la educación de los niños,
nuestro criterio es que la inteligencia se ve favorecida por el afecto, el apoyo y la
abundancia de oportunidades y de recompensas por el rendimiento y la
autonomía”.

Resultados como estos orientan y deben ser tenidos en cuenta al visionar la
formación de autonomía en la niñez.  Lo cual es posible en una perspectiva de
formación del educador infantil , mediada por el trabajo en colectivos de docentes
capaces de realizar las reformas pertinentes al curriculum ,y la organización de la
Escuela de padres  que genere estrategias para  la concientización de  la familia
acerca de su responsabilidad e importancia en la construcción de los caminos que
faciliten unas relaciones, experiencias, vivencias, estrategias que permitan al niño
la construcción de una autonomía intelectual y moral.


85

TABLA 7. Concepciones de autonomía de docentes y estudiantes de los programas de educación infantil

investigados

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Actuar por si mismo 8 67 16 33 4 67 5 28 6 60 4 33 18 64 25 32 43 40.5
Actuar con libertad 4 33 2 4 2 33 4 22 3 30 4 33 9 32 10 13 19 18
Ser, saber,  saber hacer
en el mundo donde vive * 3 6 * 4 22 1 10 1 3,6 7 9 8 7.5

Formación ética 2 17 5 10 1 17 2 11 2 20 1 8 5 18 8 10 13 12

Reconocer al otro 2 17 3 6 1 17 1 5.5 2 20 5 18 4 5 9 8
Actuar con base en la
inteligencia * 11 23 * 1 5.5 1 10 1 8 1 3,6 13 17 14 13

Decisiones criterio moral 1 8 8 17 * 1 5.5 * 2 17 1 3,6 11 14 12 11
No responde 8
Total 17 141 48 100 8 134 18 100 15 150 12 100 40 143 78 100 118 110


86

CONCEPCIONES DE AUTONOMÍA DE DOCENTES Y ESTUDIANTES DE LOS
PROGRAMAS DE EDUCACIÓN INFANTIL INVESTIGADOS TABLA 7

La tabla da cuenta de los conocimientos, pensamientos, concepciones,
convicciones, sueños, temores de los docentes. Son el entramado que soporta su
desempeño, su intervención pedagógica, por tanto resulta indispensable en esta
investigación conocer los referentes conceptuales de docentes y estudiantes en
relación con la autonomía.

El  mayor porcentaje tanto de docentes (64%) como de estudiantes (32%)
correspondió a la definición “Autonomía es actuar por si mismo y con
responsabilidad”. Un significativo número de docentes (32%) y un (13%) de los
estudiantes la definieron como “Actuar con libertad”. El (18%) se inclinó por
“Formación ética”, igual población (18%) por “Reconocer al otro”.

El segundo renglón en el grupo de estudiantes lo ocupó “Decidir con criterio moral”
(17%), seguido por un (13%) que opinó “Autonomía es el no depender de nadie”,
algunas concepciones de autonomía son “Es un procedimiento de educación
social que tiende como todos los demás a enseñar a los individuos a salir de su
egocentrismo para colaborar entre si y someterse a las reglas comunes” (Piaget,
1985). La autonomía es el resultado de la intervención educativa realizada con
intencionalidad aceptado y elaborado por la persona autónoma.

Los autores citados a continuación  no fueron referenciados por ningún docente o
estudiante, son relevantes en el campo de la autonomía y en los constructos
teóricos de esta investigación.

Para Brander (1990:41) “La autonomía consiste en vivir según la propia mente,
vivir según nuestra propia mente no significa que no aprendamos de los demás,
sino que nos hacemos responsables de las ideas que aceptamos y de los valores
en que basamos nuestras acciones”.

Según Constante Kamii (1998) ser autónomo es atreverse a pensar por si mismo,
de manera critica, teniendo presente diferentes puntos de vista tanto morales
como intelectuales. La autonomía según Edgar Morin (2000) “No es una libertad
absoluta emancipada de toda dependencia, la autonomía depende del entorno
biológico, cultural o social, en que se desarrolla la vida. La autonomía solo es
posible en términos relacionales con relación a una cultura, un saber, un lenguaje,
una legislación….

En opinión de Xavier Bonas (1994:13) “Una persona autónoma es aquella cuyo
sistema de autorregulación funciona de modo que le permite satisfacer
exitosamente tanto las demandas internas como externas que le plantean”. Al
afirmar que exitosamente, no se quiere decir que jamás fracase, solo se sabe
aprender del fracaso y dificultades.


87

Las teorías de Sigmund Freud aportan una interpretación de las culturas y del
proceso de constitución del sujeto que pertenece al ámbito de la moral. Freud
considera al niño como un perverso buscador de placeres, su sensualidad es
bisexual porque su finalidad es el placer, pero esta etapa amoral y asocial
evoluciona mediante la educación que va inscribiendo al niño en el orden cultural.

Las investigadoras asumen en esta investigación  la autonomía como: “Un pensar,
decidir, participar, actuar libremente respetándose así mismo, las normas
aceptadas y a las personas”. Se clarifica que la consecución de autonomía es un
proceso que se da poco a poco en la medida que el padre, madre, maestro u otro
adulto van transfiriendo el control de decisiones al niño. Cuando se establece con
el adulto una relación de cooperación y no de obediencia ciega. Para alcanzar
esta etapa de autonomía es necesario que el niño aprenda a autocontrolarse.

El currículo de educación infantil debe brindar las herramientas para que los
egresados impulsen este proceso de construcción de autonomía en los niños.


88

TABLA 8. Autores en que fundamentan las concepciones de autonomía, docentes y estudiantes

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
M. Montessori 2 17 2 4 2 7 2 2.5 4 4
Vigostky 1 8 10 21 1 17 8 44 1 10 2 17 3 11 20 26 23 22
Piaget 3 25 10 21 1 17 6 33 4 40 5 8 28.5 21 27 29 27
Kant 2 17 2 20 4 14 4 4
Julián de Zubiría 1 8 1 2 1 17 1 10 3 11 1 1 4 4
Miguel de Zubiría 1 8 1 2 1 17 2 7 1 1 3 3
Maslow 1 8 1 3,6 1 1
Ferdinand Saussure 1 10 1 3,6 1 1
Novak 1 8 3 6 1 10 2 7 3 4 5 5
Ausubel 1 10 1 3,6 1 1
Carl Rodgers 2 17 2 2,5 2
Kolhberg 4 8 2 11 1 8 7 9 7 7
Quiceno 2 11 2 2.5 2 2
Dewey 2 4 2 2.5 2 2
Rousseau 1 2 2 11 1 8 4 5 4 4
Opinión personal 2 17 14 29 4 22 2 20 1 8 4 14 19 24 23 22
No responde 2 33 2 7


89

AUTORES EN QUE FUNDAMENTAN LAS CONCEPCIONES DE AUTONOMÍA,
DOCENTES Y ESTUDIANTES”  LA TABLA 8 INFORMA SOBRE LOS
REFERENTES DE ESTUDIANTES Y DOCENTES.

Es importante en la realización de este trabajo conocer las teorías y los
pensamientos de autores que influyen en la construcción del imaginario que tienen
docentes y estudiantes de educación infantíl sobre  autonomía, ya que cualquier
propuesta implícita o explícitamente debe dialogar con las concepciones presentes
en el ámbito educativo del entorno donde se desarrollará.

El autor con mayor reconocimiento en la fundamentación de autonomía tanto por
docentes (28.5%) como por estudiantes (27%) fué Jean Piaget.

Jean Piaget publica su trabajo sobre autonomía hace más de medio siglo, en él
trabaja dos tipos de moralidad: la moralidad autónoma y la heterónoma, las cuales
define de la siguiente manera:

“Moralidad heterónoma: Las reglas son objetivas e invariables. Deben cumplirse
literalmente, porque la autoridad lo ordena, y no caben excepciones ni
discusiones. La base de la norma es la autoridad superior (padres, adultos, el
Estado), que no ha de dar razón de las normas impuestas ni ha de cumplirlas en
todo caso. Existe una tendencia demostrada a las sanciones expiatorias y a
identificar el error como una falta, así como a la búsqueda indiscriminada de un
culpable (pues una falta no puede quedar sin castigo), de manera que es
admisible el castigo del grupo si el culpable no aparece. Además, las
circunstancias pueden llegar a castigar al culpable.

Moralidad autónoma: Las reglas son producto de un acuerdo y, por tanto, son
modificables. Se pueden someter a interpretación y caben excepciones y
objeciones. La base de la norma es la propia aceptación, y su sentido ha de ser
explicado. Las sanciones han de ser proporcionales a la falta, asumiéndose que
en ocasiones las ofensas pueden quedar impunes, de manera que el castigo
colectivo es inadmisible si no se encuentra al culpable. Las circunstancias no
pueden castigar a un culpable.” (KAMII CONSTANCE)

 El autor manifiesta que los niños desarrollan la autonomía tanto en el ámbito
moral como en el intelectual y expresa que "La autonomía moral aparece con la
reciprocidad, cuando el respeto mutuo es suficientemente fuerte para hacer que el
individuo sienta el deseo de tratar a los demás como él desearía ser tratado;... la
autonomía moral aparece cuando la mente considera necesario un ideal que es
independiente de cualquier presión externa. Por lo tanto, no puede haber
necesidad moral fuera de nuestras relaciones con los demás". (KAMII
CONSTANCE,2000)


90

Para Piaget, el desarrollo intelectual también tiene lugar a través de la
construcción interior y de la coordinación con los puntos de vista con los demás.
La autonomía intelectual también significa gobernarse a sí mismo y tomar sus
propias decisiones. Mientras que la autonomía moral trata sobre lo bueno y lo
malo, la intelectual trata con lo falso o lo verdadero.

La teoría de Piaget sobre cómo los niños aprenden los valores morales es
fundamentalmente diferente de otras teorías tradicionales y del sentido común.
Desde el punto de vista tradicional, se cree que el niño adquiere valores
MORALES INTERNALIZÁNDOLOS DEL AMBIENTE. DE ACUERDO CON
PIAGET, LOS NIÑOS NO ADQUIEREN SUS VALORES, INTERNALIZÁNDOLOS
O ABSORBIÉNDOLOS DEL AMBIENTE, SINO CONSTRUYÉNDOLOS DESDE
ADENTRO A TRAVÉS DE LA INTERACCIÓN CON EL AMBIENTE. (KAMII
CONSTANCE)

Otro autor citado por el 9% de los estudiantes y ninguno de los docentes, pero de
gran importancia para la orientación del sistema educativo colombiano es
Lawrence Kohlberg, quien continuó los estudios de Piaget planteando dilemas
morales a diferentes adultos y ordenando las respuestas. Sus estudios recogieron
información de diferentes latitudes (EE.UU, Taiwan, México) para eliminar la
variabilidad cultural, y se centraron en el razonamiento moral, y no tanto en la
conducta o sus consecuencias. De esta manera, Kohlberg estableció tres estadios
de moralidad, cada uno de ellos subdividido en dos niveles. Se leen en sentido
progresivo, es decir, a mayor nivel, mayor autonomía. “Estos estadios jerarquizan
las concepciones morales como los estadios cognitivos de Piaget, se presentan
según un orden fijo que corresponden a estructuras de conjunto, que se integran
unas en otras.

Seguido muy de cerca por parte de los estudiantes (26%) por Lev Vigotsky, quien
consideró de gran importancia la influencia del entorno en el desarrollo del niño, .
Para él los procesos psicológicos son cambiantes, nunca fijos y dependen en gran
medida del entorno vital. Consideraba que el niño pasaba de la heterorregulación
a la autorregulación teniendo en este proceso gran importancia la relación con el
adulto. Creía que la asimilación de las actividades sociales y culturales eran la
clave del desarrollo humano y que esta asimilación es lo que distingue a los
hombres de los animales.

Remarcó en numerosas ocasiones la importancia del estudio de la gramática en
las escuelas, donde el niño toma conciencia de lo que está haciendo y aprende a
utilizar sus habilidades de forma consciente. Para acceder a la conciencia es
necesario analizar los procesos como si no fueran objetos fijos, utilizando el
método explicativo de las relaciones causales y centrase en  el desarrollo de los
los procesos cognitivos superiores. La conciencia debemos abordarla en conexión
con la conducta, que a su vez es la piedra angular de la actividad humana.
(http://www.tdx.cbuc.es/TESIS_UAB/AVAILABLE/TDX-0613102-130415//ibc1de2.
pdf)

http://www.tdx.cbuc.es/TESIS_UAB/AVAILABLE/TDX-0613102-130415//


91

Los docentes se inclinaron por Emmanuel Kant (14%) el cual no fue elegido por
ningún estudiante. Kant toma como punto de partida la crítica de la razón pura,
que es la necesidad de clarificar qué es posible para el hombre a partir de su
conocimiento con base en la experiencia cotidiana.
Los docentes en un (11%) en ambos casos eligieron a Vigotsky  y a Julián y
Miguel de Zubiría (1991), quienes crearon la pedagogía conceptual, la cual señala
que el desarrollo de las competencias cognitivas, socioafectivas y prácticas,
mejoran sustancialmente la interacción del ser humano con su entorno, pero
también resalta que cambiar esta situación será muy lenta en los próximos años,
dado que significará dar un giro radical a los paradigmas que hasta hoy se tienen
sobre los significados de la educación tradicional vs la educación moderna.

Hay otros autores identificados por los encuestados como referentes teóricos con
los cuales se encontraron vínculos significativos con la autonomía, éstos son:

Abraham H. Maslow (1908), cuya teoría manifiesta que cada humano se esfuerza
por satisfacer las necesidades escalonadas, que se satisfacen de los niveles
superiores a los inferiores, correspondiendo las necesidades al nivel en que se
encuentre la persona. Las necesidades en forma ascendente, en el nivel más bajo
están las fisiológicas, luego seguridad, pertenencia social, estima y
autorrealización en el nivel más alto.

John Dewey no dudaba en afirmar que “la formación de un cierto carácter”
constituía “la única base verdadera de una conducta moral”, ni en identificar esta
“conducta moral” con la práctica democrática (Dewey, 1897b).

Según Dewey, las personas consiguen realizarse utilizando sus talentos
peculiares a fin de contribuir al bienestar de su comunidad, razón por la cual la
función principal de la educación en toda sociedad democrática es ayudar a los
niños a desarrollar un “carácter” –conjunto de hábitos y virtudes que les permita
realizarse plenamente de esta forma.

La educación para la democracia requiere que la escuela se convierta en “una
institución que sea, provisionalmente, un lugar de vida para el niño, en la que éste
sea un miembro de la sociedad, tenga conciencia de su pertenencia y a la que
contribuya” (Dewey, 1895, p. 224).

La creación en el aula de las condiciones favorables para la formación del sentido
democrático no es tarea fácil, ya que los maestros no pueden imponer ese
sentimiento a los alumnos; tienen que crear un entorno social en el que los niños
asuman por sí mismos las responsabilidades de una vida moral democrática.
Ahora bien, señalaba Dewey, este tipo de vida “sólo existe cuando el individuo
aprecia por sí mismo los fines que se propone y trabaja con interés y dedicación
personal para alcanzarlos” (Dewey, 1897a, pág. 77). Dewey reconocía que pedía


92

mucho a los maestros y por ello, al describir su función e importancia social a
finales del decenio de 1890, volvió a recurrir al evangelismo social, que había
abandonado, llamando al maestro “el anunciador del verdadero reino de Dios”
(Dewey, 1897b, pág. 95).

Como da a entender en su testamento, la teoría educativa de Dewey está mucho
menos centrada en el niño y más en el maestro de lo que se suele pensar. Su
convicción de que la escuela, tal como la concibe, inculcará en el niño un carácter
democrático se basa menos en la confianza en las “capacidades espontáneas y
primitivas del niño” que en la aptitud de los maestros para crear en clase un
entorno adecuado “para convertirlas en hábitos sociales, fruto de una comprensión
inteligente de su responsabilidad” (WESTBROOK, Robert)

Juan Jacobo Rousseau, otro de los autores citado por algunos estudiantes,
establece que la relación pedagógica es la ambivalencia,  es un signo
dominante en la medida en que, por una parte, asume una identificación del
maestro con sus alumnos. Es decir, el preceptor necesita ser niño, gozar de la
confianza de su alumno y jugar con él a fin de propiciar el apego... Pero, por otra
parte, el maestro es un modelo a proponer, necesariamente apartado del alumno,
quien buscará apropiarse de dicho modelo y  el objetivo estratégico para
emprender el aprendizaje de la autonomía es el de vivir libre y no contar más que
con uno mismo donde es necesario aprender “a sufrir” y “a morir” para afianzar el
desarrollo del niño. (http://www.cnep.org.mx/Informacion/teorica/educadores/
rousseau.htm)

La Dra. María Montessori elegida por un 7% de los docentes y un 2.5% de los
estudiantes, renovó la enseñanza desarrollando un particular método conocido
como método Montessori, dirigido especialmente a los niños en la etapa de
preescolar, se basaba en el fomento de la iniciativa y capacidad de respuesta del
niño apoyado en materiales didácticos especialmente diseñados por ella. El
método proponía  una gran diversificación del trabajo y la máxima libertad
posible, de modo que el niño aprendiera en gran medida por sí mismo y al
ritmo de sus propios descubrimientos. Ella no estaba de acuerdo con las
técnicas rígidas y, frecuentemente, crueles que se utilizaban en Europa. Basó sus
ideas en el respeto hacia el niño y en su capacidad de aprender, partía de no
moldear a los niños como reproducciones de los padres y profesores imperfectos,
sino que fueran por lo menos un poco más acertados.

Concibió a los niños como la esperanza de la humanidad, dándoles oportunidad
de aprender y utilizar la libertad a partir de los años de desarrollo, así el niño
llegaría a adulto con la capacidad de hacer frente a los problemas de vivir,
incluyendo los más grandes de todos, la guerra y la paz. (MICHELET, André.
1997)

http://www.cnep.org.mx/Informacion/teorica/educadores/


93

Ante la diversidad de autores estudiosos del desarrollo de la autonomía, es
importante que los colectivos de docentes y los estudiantes de Licenciaturas en
Educación Infantíl  profundicen en el estudio de sus conceptualizaciones y
propuestas para crear sus líneas de trabajo y establecer sus estrategias de
comprensión y desarrollo de autonomía en los niños.


94

TABLA 9. El desarrollo de la autonomía en el niño desde la Educación Infantil

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Indispensable 8 8 26 54 6 100 16 89 6 60 4 33 20 71 46 59 66 62
Conveniente 4 33 22 46 * 2 11 4 40 8 67 8 28.5 32 41 40 38
Inconveniente
Imposible
Total 12 100 48 100 6 100 18 100 10 100 12 100 28 100 78 100 106 100


95

EL DESARROLLO DE LA AUTONOMÍA EN EL NIÑO DESDE LA EDUCACIÓN
INFANTÍL

LA OPINIÓN DE DOCENTES Y ESTUDIANTES SOBRE LA FACTIBILIDAD DE
INICIAR EL DESARROLLO DE LA AUTONOMÍA DESDE LA EDUCACIÓN
INFANTÍL SE SISTEMATIZA EN LA TABLA 9

Al indagar sobre la factibilidad de iniciar el desarrollo de la autonomía desde la
educación infantil existió consenso al responder (71%) de los docentes y el (59%)
de los estudiantes que era indispensable, y el (28%) de docentes y (41%) de
estudiantes que era conveniente.

Este trabajo también está sustentado desde propuestas de estudiosos de
autonomía desde la infancia como Lawrence Kohlberg, quien establece seis
etapas en su teoría del pensamiento moral, a saber:

 Estadio preconvencional: las normas se cumplen o no en función de las
consecuencias.

o Nivel 1: Orientación egocéntrica. La norma se cumple para evitar un
castigo (ejemplo: no le pego a mi compañero de pupitre porque si no
me castigan).

o Nivel 2: Orientación individualista. La norma se cumple para obtener
un premio (ejemplo: hago mis tareas escolares porque así mis
padres me compran una moto).

 Estadio convencional: las normas se cumplen en función del orden
establecido.

o Nivel 3: Orientación gregaria. La norma se cumple para satisfacer a
los demás (debo ser buen chico para que mis padres se sientan
orgullosos de mí).

o Nivel 4: Orientación comunitarista. La norma se cumple para
mantener el orden social (debo cumplir con mi función dentro de la
sociedad).

 Estadio postconvencional: las normas se cumplen en función de la
aceptación individual y de los valores que comportan.

o Nivel 5: Orientación relativista. La norma se cumple en función de un
consenso, y no se pueden desobedecer (debo respetar las normas
en beneficio común y en función de un consenso voluntario).

o Nivel 6: Orientación universalista. La norma se cumple cuando
respetan valores universales, y si no, se desobedecen (cualquier
acción se basa en el respeto de la dignidad de los demás, o de lo
contrario es legítima la desobediencia).


96

Lawrence Kohlberg afirma que los niños viven en el primer estadio, mientras que
apenas un 20% de los adultos llegan al nivel 5, y solamente un 5% alcanza el nivel
6.” (MEN 2002)

A pesar de las críticas contra el modelo de Kohlberg, hoy en día goza de amplio
consenso y reconocimiento.

Otra teoría que sustenta el desarrollo de la autonomía desde la infancia es la
teoría psicosocial de Erickson, quien da gran importancia los roles que
desempeñan las personas significativas durante las diferentes edades; por
ejemplo, la relación con la madre es crítica para la formación de la confianza y el
cariño en el bebé. En su análisis del desarrollo personal además de las relaciones
con las personas importantes considera que afectan la vida de las personas sus
relaciones sociales, las oportunidades, las experiencias, las emociones, lo cual se
manifiesta en la confianza, la iniciativa, la identidad y la autonomía.

Su modelo de desarrollo personal consta de ocho (8) etapas, siendo las más
importantes a considerar para esta investigación las que van desde la niñez hasta
los cuatro a doce años.

Etapas en la Teoría Psicosocial de Erickson

Etapa, edad Crisis
Psicosocial

Relación
Significativa Resultado favorable

1.0 – 1 año Confianza Vs.
Desconfianza

Madre o su
sustituto

Confianza y
optimismo

2.1 – 2 años Autonomía Vs.
Duda Padres Autocontrol Y

adecuación

3.3 – 5 años Iniciativa Vs.
Culpa

Familia Inmediata Propósito y Dirección

4.6 – 12 años Industria Vs.
Inferioridad

Vecindario y
Escuela

Competencia en
habilidades

Intelectuales, Sociales
y físicas.

(ETAPAS EN LA TEORÍA PSICOSOCIAL DE ERICKSON CITADO POR SALM RANDALL 1999)


97

Ninguno de los encuestados  consideró inconveniente o imposible. El que exista
este convencimiento de las bondades de iniciar el desarrollo de la autonomía
desde la educación infantil y que sin embargo no se está haciendo, fundamenta la
necesidad que ven las investigadoras de reinventar la práctica pedagógica
apoyados en un currículo innovador coherente y pertinente con esta necesidad.


98

TABLA 10. Razones para que se inicie el desarrollo de la autonomía en el niño desde la Educación Infantil.

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Etapa ideal para iniciar
desarrollo de autonomía 3 25 1 2 1 17 1 5.5 2 20 6 21 2 2.5 8 7.5

Promover critica a
temprana edad 2 17 5 10 1 17 5 28 1 10 4 33 4 14 14 18 18 17

Primeros años se gesta
ciudadanía 3 25 8 17 2 33 3 17 4 40 3 25 9 32 14 18 23 22

Autonomía base aprender a
aprender 2 17 10 21 1 17 2 11 3 30 2 17 6 21 14 18 20 19

Estrategias docentes para
que el niño aprenda a  ser
autentico

2 17 9 19 2 33 2 20 1 8 6 21 10 13 16 15

Formar identidad * 4 8 1 17 * 1 3.5 4 5 5 5
Socialización en principios
de autonomía 2 17 3 6 1 17 6 33 2 20 2 17 5 18 11 14 16 15

Potencializar procesos de
aprendizaje 3 6 * * 3 6 3 3

No argumentó 2 17 5 10 1 5.5 2 7 6 8 8 7.5
Total 16 133 48 100 9 150 18 100 14 140 12 100 39 139 78 100 117 110


99

RAZONES PARA QUE SE INICIE EL DESARROLLO DE LA AUTONOMÍA EN
EL NIÑO DESDE LA EDUCACIÓN INFANTÍL.

La Tabla 10 da cuenta de las afirmaciones acerca de lo indispensable y lo
conveniente que resulta iniciar el desarrollo de la autonomía desde la educación
infantil fue sustentado por las siguientes opiniones:

El 32% de los docentes y el 18% de los estudiantes lo justifica porque en los
primeros años se gesta la ciudadanía y es la etapa ideal para iniciar el desarrollo
de la autonomía, opinan el 21% de docentes frente a un 2.5% de estudiantes.

Un 21% de docentes y 18% de estudiantes consideró que la autonomía era base
para aprender a aprender y que iniciando a temprana edad un desarrollo, el niño
no solo avanza en su aprendizaje científico sino que aprende a ser auténtico. Un
18% de los docentes y un 14% de los estudiantes consideraron la bondad de
vivenciar procesos de autonomía para mejorar la socialización. En menor
porcentaje (3.5%) docentes y (5%) estudiantes consideraron que el desarrollo de
autonomía desde la educación infantil contribuye a la formación de la identidad tal
vez por su incidencia en la autoestima y autovaloración de lo propio.

Desde este deseo y necesidad expresados por estudiantes y docentes de iniciar el
desarrollo de autonomía desde la infancia se soporta la propuesta de Formación
de Educadores Infantiles que fomente el Desarrollo de Autonomía en los Niños.


100

TABLA 11. Recomendaciones de docentes y estudiantes para la construcción de un currículo de
formación de educadores infantiles que promuevan condiciones pedagógicas para el desarrollo de la
autonomía en el niño

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Formación autoridad 3 25 1 17 2 20 6 21 6 6
Solución de conflictos 2 17 4 8 6 33 1 10 3 11 10 13 13 12
Flexibilidad pedagógica 2 17 1 17 1 5.5 2 20 1 5 18 2 2.5 7 7
Trabajo en equipo 3 25 1 17 2 17 4 14 2 2.5 6 6
Autoaprendizaje 1 8 1 17 1 10 3 11 3 3
Desarrollo conocimiento
autonomía 2 17 6 12.5 3 30 6 50 5 18 12 15 17 16

Fundamentos ética-moral 2 17 12 25 2 33 3 30 1 8 7 25 13 17 20 19
Formación lúdica 2 17 6 12.5 1 17 10 55.5 2 20 2 17 5 18 18 23 23 22
Investigación innovación 1 17 4 22 1 3,5 4 5 5 5
Fomenta la libre expresión 22 46 3 17 25 32 25 23
Total 17 141 50 104 8 133 24 133 14 140 12 100 39 139 86 110 125 119


101

RECOMENDACIONES DE DOCENTES Y ESTUDIANTES PARA LA
CONSTRUCCIÓN DE UN CURRÍCULO DE FORMACIÓN DE EDUCADORES
INFANTILES QUE PROMUEVAN CONDICIONES PEDAGOGICAS PARA EL
DESARROLLO DE LA AUTONOMIA EN EL NIÑO - TABLA 11

Con el deseo de conocer las necesidades sentidas por docentes y estudiantes con
relación a un currículo para formar docentes de preescolar que favorezcan el
desarrollo de la autonomía en los niños se realizó esta pregunta abierta a la cual le
fueron dadas múltiples respuestas que se pueden concretar así:

El 25% de los  docentes y un 17% de los estudiantes consideraron lo más
importante la formación ética y moral. Los docentes en un 21% sugirieron la
formación de la autoridad, lo cual no fue considerado por ningún estudiante, estos
a su vez sugirieron en mayor porcentaje (32%) el fomento de la libre expresión; tal
vez la rigidez curricular que expresaron en otro lugar de esta investigación les
hace sentir coartada la libertad para opinar, decidir, innovar…

Otra sugerencia significativa 18% docentes y el 32% de estudiantes es la de
matizar el currículo con la formación lúdica que hace tan gratos los procesos de
aprendizaje y de manera especial en el desempeño de los niños.

Otra experiencia expresada en un 11% por los docentes y un 13% por los
estudiantes fue el incluir en el currículo la formación para la solución de conflictos,
tan necesaria en un país en crisis como Colombia, esta ayuda a la adquisición de
la asertividad, esa capacidad de aprender las ideas propias en oposición a los
otros sin ofenderlos.

Flexibilizar el currículo es una necesidad expresada por los docentes (18%) y
estudiantes (2.5%), el trabajo en equipo (14%) docentes (2.5%) estudiantes,
autoaprendizaje, tan importante para la formación permanente (11%) docentes,
(0%) estudiantes; y por último la investigación e innovación (3.5) docentes y (5%)
estudiantes, fueron otros de los cambios solicitados.

Por el valor que tiene la opinión de quienes están vivenciando el currículo actual
para la formación de educadores infantiles y desean se haga las innovaciones que
amerite para que se promuevan el desarrollo de autonomía en los niños, la
propuesta de las investigadoras estará fundamentada en el desarrollo ético y
moral indispensable para preparar para el mundo de la vida que es lo misional de
la educación. “La educación ética y moral desde luego no es responsabilidad
exclusiva de los maestros, de algún área curricular específica, de toda la escuela o
de la familia. Sin embargo, la educación moral debe tener claramente definido el
lugar que ocupa en el seno de las prácticas formativas y educativas de la
sociedad”. (MEN 1998)


102

TABLA 12. Componentes Curriculares en los Programas de Formación de Educadores Infantiles que
aportan al desempeño docente condiciones pedagógicas para el desarrollo de la autonomía en el niño.

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Espacios de participación
y libre expresión 2 17 14 29 1 17 1 5.5 2 20 1 8 5 18 16 20.5 21 20

Autoridad respetuosa 3 25 2 4 1 17 - - 2 20 - - 6 21 2 2.5 8 7.5
 Grupos de aprendizaje 1 8 4 8 - - 4 22 - 2 17 1 3.5 10 13 11 10.3
Formación ética-moral
sicoafectiva 4 33 12 25 2 33 12 67 1 10 4 33 7 25 28 36 35 33

Competencia comunicativa 1 8 5 10 2 33 3 17 1 10 - - 4 14 8 10 12 11
Desarrollo Actividades
libres - - 6 12.5 - - - - - - 8 67 - - 14 18 14 13

No argumentó - - 5 10 - - - - - - - - - - 5 6 5 5
No responde 1 8 4 40 5 18


103

COMPONENTES CURRICULARES EN LOS PROGRAMAS DE FORMACIÓN DE
EDUCADORES INFANTILES QUE APORTAN AL DESEMPEÑO DOCENTE
CONDICIONES PEDAGÓGICAS PARA EL DESARROLLO DE LA AUTONOMÍA
EN EL NIÑO.

La opinión de docentes y estudiantes sobre Componentes Curriculares en los
Programas de Formación de Educadores Infantiles que aportan al desempeño
docente condiciones pedagógicas para el desarrollo de la autonomía en el niño se
registra en la Tabla 12.

Existió acuerdo en cuanto a docentes (28.5%) y estudiantes (36%) en conceder el
mayor porcentaje a la necesidad de implementar una formación ética moral, psico-
afectiva en el currículo de formación de docentes para la  educación infantil que
promuevan el desarrollo de autonomía en el niño. Las investigadoras opinan que
esta innovación no solo se debe dar desde lo teórico, sino de manera especial
desde el tipo de relaciones que se dan en el aula entre docentes, docentes-
estudiantes, estudiantes-estudiantes porque como dice Miguel Fernández Pérez
(1994) “El maestro no enseña lo que sabe, sino lo que es”.

Espacios que permitan la participación y la libre expresión ha sido otra de la
peticiones reiterativas por docentes (18%) y estudiantes (20.5%).

Un (21%) de los docentes y solo un (2.5%) de estudiantes desean una autoridad
respetuosa, se preguntan las investigadoras ¿Será autoridad o el autoritarismo de
la escuela tradicional lo que subyace en esta petición?

El desarrollo de actividades libres es solicitado por un (18%) de estudiantes y
ningún docente.

Se piensa que la libertad para opinar, proponer, participar, organizar, es uno de los
factores que tributan al desarrollo de la creatividad y de la autonomía.

Docentes (14%) y estudiantes (10%) estuvieron cercanos al considerar importante
el desarrollo de la competencia comunicativa para lograr que los docentes tributen
a l desarrollo de la autonomía en los niños de educación infantil. La competencia
comunicativa es de capital importancia tanto para las relaciones como para el
lenguaje interno que genera auto-instrucciones tanto para la intervención como
para el autocontrol, ligados a la autonomía.


104

TABLA 13. Recomendaciones para la construcción de un currículo de formación de educadores infantiles
que promueva condiciones pedagógicas en los docentes para el desarrollo de la autonomía en los niños

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total
Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total

Universidad

Recomendación Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Metodología que promueve el
desarrollo autónomo 3 25 7 14.5 1 17 4 22 2 20 3 25 6 21 14 18 20 19
Construcción curricular
participativa 2 17 9 19 2 33 1 5.5 4 40 2 17 8 28.5 12 15 20 19
Formación ético moral 4 33 17 35 2 33 6 33 5 50 1 8 11 39 24 31 35 33
Manejo de conflictos 3 25 1 2 - - - - 3 30 3 25 6 21 4 5 10 9
Núcleos fundamentales del
desarrollo humano 1 8 4 8 3 50 - - 1 10 1 8 5 18 5 6 10 9
Aprendizaje autónomo 4 33 5 10 2 33 3 18 4 40 - - 10 36 8 10 18 17
Fundamentación teórico-
practico para el desarrollo
humano infantil 3 25 8 17 - - - - 3 30 2 17 6 21 10 13 16 15
Referente conceptual de
Inteligencia emocional 1 8 2 4 - - - - 1 10 - - 2 7 2 2,5 2 2
No responde 4 22 4 5 4 4


105

RECOMENDACIONES PARA LA CONSTRUCCIÓN DE UN CURRÍCULO DE
FORMACIÓN DE EDUCADORES INFANTILES QUE PROMUEVA
CONDICIONES PEDAGÓGICAS EN LOS DOCENTES PARA EL DESARROLLO
DE LA AUTONOMÍA EN LOS NIÑOS - TABLA 13.

La investigación ha demostrado que tanto docentes (39%) como estudiantes
(31%) conocen la importancia de la formación ética y moral, un cambio en la
metodología  docentes (21%) y estudiantes (18%) y la construcción de un currículo
en forma participativa tanto con docentes (28.5%) como estudiantes (26%) para
que fundamente el desarrollo humano desde núcleos problemáticos transversales
que fomenten el aprendizaje autónomo, así opinaron el (36%) de docentes y un
(10%) los estudiantes.

Este aprendizaje para que pueda darse necesita una fundamentación teórica para
el desarrollo humano infantil opinaron (21%) de docentes y (22%) de estudiantes,
y con el referente conceptual de la inteligencia emocional expresaron un (21%) de
los docentes y (22%) de estudiantes.

Siendo que las partes implicadas (docentes y estudiantes) son conscientes de las
falencias del currículo y la bondad de fomentar el desarrollo de autonomía desde
la educación infantil y sin embargo la dificultad sigue, las investigadoras
consideran que con unos lineamientos y estrategias curriculares pertinentes, como
las de aprendizaje autónomo y la pedagogía de la mediación de Feurestein, entre
otros,  es posible alcanzar la meta soñada.


106

TABLA 14. Comportamiento de los niños reconocidos como indicadores de autonomía

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Libre expresión 2 17 10 21 2 33 8 44 3 30 - - 7 25 18 23 25 23.5
Realiza actividades por si
solo 2 17 2 4 3 50 6 33 4 40 - - 9 32 8 10 17 16
Narración creativa 4 33 - - 2 33 - - 3 30 - - 9 32 - - 9 8
criticidad a los Problemas 1 8 - - 1 17 4 22 2 20 - - 4 14 4 5 8 7.5
Respeto por el otro 1 8 7 14.5 - 3 17 - - - - 1 3.5 10 13 11 10
Seguridad autoestima alta 2 17 3 6 3 50 4 22 1 10 1 8 6 21 8 10 14 13
Compromiso con sus
deberes 3 25 14 29 1 17 3 17 2 20 - - 6 21 17 22 23 22
Dominio esquema corporal 1 8 - - 1 17 - - - - - - 2 7 - - 2 2
Liderazgo 2 17 2 4 2 33 - - 2 20 2 17 6 21 4 5 10 9
Indaga preguntas
investigativas - - 1 2 2 33 5 28 - - 4 33 2 7 10 13 12 11
Participa y decide
libremente - - 14 29 10 55.5 - - 6 50 - - 30 38 30 28
No responde
Total 18 150 53 110 17 283 43 238 17 170 13 108 52 185 109 139 161 150


107

COMPORTAMIENTO DE LOS NIÑOS RECONOCIDOS COMO INDICADORES
DE AUTONOMÍA

La Tabla 14 informa la autonomía como todos los  valores solo es posible
reconocerlos en los comportamientos y posiciones que asumen las
personas. El conocer las normas de comportamiento ético y moral no son
garantía para que se vivencien.

Hay comportamientos en los niños que si bien no dan la certeza, permiten inferir
que están desarrollando su autonomía, algunos de estos en opinión de docentes y
estudiantes son: para los primeros en un (32%) el realizar actividades por si solos
y hacer narraciones creativas, esto último no lo reconoció ningún estudiante, ellos
colocaron en primer lugar (38%) el participar y decidir libremente.

El compromiso con los deberes y la libre expresión fueron ítems en que la
selección de docentes y estudiantes (21y 22%) estuvo muy cercana, la creatividad
a los problemas mostró un porcentaje del (14%) para los docentes, mientras los
estudiantes solo le asignaron un (5%); igualmente sucedió con el liderazgo
considerado manifestación de autonomía por un (21%) de docentes, frente a un
(5%) de los estudiantes.

Las lecturas tan diferentes realizadas por docentes y estudiantes ante iguales
comportamientos permiten inferir un distanciamiento considerable en
concepciones, convicciones e imaginarios que conviene acortar mejorando las
comunicaciones, mediante conversatorios…. que pueden repercutir en el
desarrollo de autonomía en los niños.

La propuesta que las investigadoras privilegian los espacios de opinión,
intercambio de ideas, trabajos libres, exposiciones, autoaprendizaje, consultas,
elecciones, …que permitan la participación democrática, la autorealización, el
fortalecimiento de la identidad y la autoestima, la consciencia, confianza y
valoración de sí mismo y la practica en la cotidianidad de la autorregulación y el
autocontrol.


108

TABLA 15. Comportamientos de los niños reconocidos como indicadores de represión a su autonomía

Fuente: encuesta aplicada a docentes y a estudiantes de Educación Infantil y o preescolar en Universidades públicas del Caribe
Colombiano 2008
Los encuestados tuvieron la opción de dar más de una respuesta

 Atlántico  Magdalena  de la Guajira Total

Docente Estudiante Docente Estudiante Docente Estudiante Docente Estudiante Total
12 48 6 18 10 12 28 78 106

Universidad
Encuestados

Sueños Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %
Dependencia de adulto o
compañero 4 33 8 17 3 50 1 5.5 4 40 2 17 11 39 11 14 22 21

Timidez 6 50 16 33 3 50 8 44 4 40 2 17 13 46 26 33 39 37
Poca o ninguna participación
en decisiones 3 25 11 23 2 33 4 22 5 50 5 42 10 36 20 26 30 28

Baja autoestima 4 33 3 50 2 11 5 50 4 33 12 43 6 8 18 17
Agresividad y violencia 3 25 5 10 2 33 1 5.5 4 40 1 8 9 32 7 9 16 15
Inseguridad 3 25 6 12.5 3 50 4 22 3 30 2 17 9 32 12 15 21 20
Imita a los demás 2 17 3 50 2 11 4 40 9 32 2 2.5 11 10
Irresponsabilidad 2 4 2 2.5 2 2


109

COMPORTAMIENTOS DE LOS NIÑOS RECONOCIDOS COMO INDICADORES
DE REPRESIÓN A SU AUTONOMÍA - TABLA 15

 Los comportamientos observados en los niños permiten inferir que tan
autónomos o dependientes se encuentran en su desarrollo.

 Para el (46%) de los docentes la timidez para actuar, participar, elegir es
una clara señal de represión en los niños, igualmente fue considerado asi
por el (33%) de estudiantes.

 La baja autoestima manifiesta en algunos niños, la consideró el (43%) de
docentes y un (8%) estudiantes, como un indicador más de represión a la
autonomía.

 La dependencia de adultos o compañeros para el (39%) de docentes y el
(14%) de estudiantes, e igualmente la poca o ninguna participación en toma
de decisiones, según el (36%) de docentes y el (26%) de estudiantes
permiten inferir poco o ningún desarrollo en el proceso de construcción de
autonomía.

Un (32%) de docentes interpretan la agresividad, violencia, inseguridad, la
imitación frecuente de los comportamientos y formas de vestir de otros, como poco
desarrollo de autonomía, el porcentaje de estudiantes que hizo esa lectura fue un
(15%) y un (2.5%) de docentes.

En la medida que padres y docentes progresivamente eliminen el dominio en el
niño para dar paso al desarrollo de la autogestión y responsabilidad desde unas
estrategias pedagógicas y currículos pertinentes es posible que los educadores
infantiles traten de replicar ese proceso en los niños.


110

2.3 CONCLUSIONES

1. La realización de esta investigación fue una oportunidad de formación y
desarrollo de competencias investigativas y de apropiación y aplicación de marcos
interpretativos sobre la pedagogía infantil, así como la comprensión de una
realidad educativa que declara la necesidad de formación del niño con autonomía,
una formación integral desde el juicio moral, la autoridad, la autoestima e
identidad, sin lograr que esta aspiración se constituya en la práctica del docente.

2. Los antecedentes en el oficio de investigar de las autoras se reconocen y
afinaron en un proceso de rigor metodológico, conceptual, en especial en el
tránsito por la indagación, selección y apropiación de los avances en el campo de
la educación y en especial de las diferentes miradas científicas a la educación
infantil. Las consultas a fuentes internacionales y nacionales se constituyeron en
horizontes permanentes de continuidad en las pesquisas e inquietudes de un
maestro comprometido con la innovación pedagógica desde la investigación.

3. El análisis comparativo de los programas de formación de educadores infantiles
en las universidades estatales y privadas: Atlántico, La Guajira, Magdalena, San
Buenaventura, Rafael Núñez e IAFIC del Caribe colombiano permite establecer
tendencias, enfoques pedagógicos desde las propuestas curriculares partiendo de
las condiciones particulares de cada uno.

 Los programas estudiados plantean en sus misiones intenciones de
formación de educadores infantiles con una comprensión amplia de la
infancia y la pedagogía, comprometidos con el desarrollo humano.

 Se declara la convicción teórica que el fomento y adquisición de la
autonomía es un compromiso del niño. Los maestros, padres de familia,
amigos pueden contribuir a su desarrollo.

 Los proyectos curriculares analizados son coherentes en el enfoque
pedagógico desde tendencias y autores que soportan el proceso formativo
a partir de los núcleos problémicos que plantea la resolución del Ministerio
de Educación 1036/2004.

 Las visiones de los programas estudiados denotan en su proyección a
futuro el reconocimiento de superar el vacío en cuanto a la producción de
conocimiento realmente válido que participen en la solución de problemas
mediante la investigación, la innovación y la proyección social, pero no
especifican su compromiso con la formación de autonomía requerida por la
ley.


111

 Las tendencias y características más relevantes en cada uno de los
programas estudiados se orientan, así:

 La Universidad del Magdalena hace énfasis en la concertación con
todos los actores involucrados en el proceso de formación de niños y
niñas entendiendo que son personas en permanente transformación
y constituyen la esperanza para construir una nueva ciudadanía y
una sociedad. Las investigadoras resaltan el currículo de esta
Universidad desarrollado por proyectos más que por contenidos,
porque los proyectos implican comprometerse con la investigación
formativa y constituyen una alternativa para dar cabida a estudiantes
con diferentes intereses y capacidades para trabajar juntos y formar
una comunidad participativa.

 Los programas de las Universidades de la Guajira y San
Buenaventura sede Cartagena, siendo esta última privada, permiten
inferir en su visión un énfasis en la formación del ser, del profesional,
sin desconocer los componentes del saber y el hacer. Pero la
Universidad San Buenaventura explicita la formación moral y ética
como componente de su misión.

 Se destaca el enfoque pedagógico de la Universidad del Atlántico
relacionado con “Posibilitar líneas y procesos de investigación entre
los actores: Docentes, Directivos y Estudiantes en torno a conflictos
y problemas estructurales de la educación infantil que posibiliten
consolidar grupos de investigación y contribuyan a formar comunidad
académica” (UNIVERSIDAD DEL ATLANTICO).

 El programa de Licenciatura en Pedagogía Infantil de la Corporación
Universitaria Rafael Núñez declara fundamental el currículo en
realidades sociales con pertinencia social y académica coherente
con las necesidades del entorno sin olvidar el contexto universal. La
relación entre los sujetos está mediada por el diálogo intelectual y el
acompañamiento pedagógico como factores que potencializan el
aprendizaje.

 La Institución Universitaria IAFIC declara explícitamente que su
modelo pedagógico se enmarca en tendencia constructivistas que
propenden por que el alumno se autoforme con la intencionalidad de
que sea autónoma.


112

 Se evidenció que en los programas analizados no hay vinculación de
docentes con título de doctor y poco significativo el porcentaje de magisters,
situación que demuestra la deuda existente con la investigación y la
formación de docentes en el Caribe Colombiano.

 Los programas de maestría ofertados por el SUE Caribe y el de Doctorado
en Ciencias de la Educación de RUDECOLOMBIA es reducido el número
de docentes que participa, éstas son algunas respuestas que favorecen el
desarrollo de la región, pero no son suficientes en su cobertura.

 Los docentes y estudiantes en sus respuestas expresaron haber alcanzado
pocos logros en la adquisición de autonomía, lo cual justifica la propuesta
de un currículo de educación infantil que favorezca el desarrollo de este
componente formativo.

 Las mayores dificultades expresadas por los docentes y estudiantes
encuestados están en la débil formación pedagógica y la rigidez curricular.

 Las encuestas aplicadas proporcionaron datos que constituyen y concretan
aspectos de la problemática estudiada..

 Un número considerable de docentes no respondió acerca de sus sueños
de formar la niñez con la autonomía, a propósito de esta situación es
necesario incrementar estrategias pedagógicas que promuevan en  el
docente la capacidad de soñar y construir desde su ser y práctica
pedagógica la autonomía que concreta en sus procesos formativos. Así la
legislación educativa Colombiana y la intencionalidad que se encuentra en
los PEI dejará de ser letra muerta.

 Los docentes declaran como visión institucional la orientación para la
formación de la niñez con autonomía y calidad desde un currículo innovador
con participación familiar que desarrolle el pensamiento critico y utilice las
nuevas tecnologías, este discurso no se asume en el desempeño cotidiano
y menos aún está presente en los sueños del maestro.

 Los docentes y estudiantes en pequeño porcentaje reconocieron el tributo
de la competencia comunicativa para el desarrollo de la autonomía de los
niños tanto para las relaciones interpersonales como para el lenguaje
interno que genera auto – instrucciones como para la intervención y el auto
– control íntimamente ligados a la autonomía.

 Los docentes y estudiantes encuestados señalan como autores estudiados
entre otros a John Dewey quien afirma que “La formación de un cierto
carácter constituye la base verdadera de una conducta moral y que la


113

educación para la democracia requiere que la escuela se convierta en una
institución que sea, provisionalmente un lugar de vida para el niño, en la
que este sea un miembro de la sociedad, tenga conciencia de su
permanencia y contribución”.(JOHN DEWEY        ) Conceptualizaciones
como ésta y fundamentándose en las etapas del desarrollo moral de
Kohlberg y las etapas del desarrollo psicosocial de Erickson es posible la
construcción de un currículo que propenda por el desarrollo de la
autonomía en los niños.

 Un significativo número de docentes y estudiantes consideró indispensable
o conveniente el inicio del desarrollo de autonomía desde la educación
infantil por su contribución al aprendizaje, a la formación de la identidad, a
la autoestima y la autovaloración. Desde este deseo y necesidad se soporta
la propuesta de formación de educadores infantiles que fomente el
desarrollo de autonomía en los niños.

4. Este panorama de caracterización de los programas de formación de
Educadores en el Caribe Colombiano posibilitó definir una propuesta curricular que
privilegia el fomento de las condiciones pedagógicas en el educador para ser
consecuente con el desarrollo de la autonomía del niño desde estrategias
argumentadas con rigor pedagógico, científico y pertinencia social.


114

2.4 RECOMENDACIONES

LINEAMIENTOS PARA UNA PROPUESTA CURRICULAR DE FORMACIÓN
DEL EDUCADOR INFANTIL, QUE FOMENTE CONDICIONES PEDAGÓGICAS
PARA EL DESARROLLO DE LA AUTONOMÍA EN EL NIÑO.

El currículo desde su historia es un referente fundamental de indagación y
reflexión para el desarrollo de lineamientos de una propuesta curricular de
formación de educadores infantiles, pertinente al desarrollo de competencias del
educador que favorezca la iniciación y desarrollo de  la autonomía en los niños. Se
espera que sea viable en su implementación como programa de la Universidad de
Cartagena para a la región Caribe colombiana.

En este contexto de intencionalidades se parte del escenario normativo que
ilumina el desarrollo organizativo de conceptos para luego entrar a profundizar en
las diferentes posturas teóricas que permitirán la construcción de la propuesta con
el rigor científico y pedagógico necesario.

DENOMINACIÓN DEL PROGRAMA: LICENCIATURA EN EDUCACION
INFANTIL.

De conformidad con lo dispuesto en la Resolución 1036 del 2004, los programas
de pregrado en educación ofrecerán énfasis en los niveles del sistema educativo,
en las áreas o disciplinas del conocimiento, en competencias profesionales
específicas y en las modalidades de atención educativa formal y no formal.

a) Los programas cuyo énfasis esté dirigido a la formación de educadores para el
preescolar, fortalecerán su orientación hacia la pedagogía infantil de acuerdo con
los artículos 15 y 16 de la Ley 115 de 1994. El título otorgado en esta propuesta
corresponderá al de "Licenciado en Educación Infantil".

Se trata de un programa de educación formal, según la normativa de Colombia.

La Ley 115 de 1994 en el Articulo 10 define como la EDUCACIÓN FORMAL
aquella que se imparte en establecimientos educativos aprobados, en una
secuencia regular de ciclos lectivos, con sujeción a pautas curriculares
progresivas, y conducente a grados y títulos.  Este programa se ofrecerá en La
Universidad de Cartagena - Institución de Educación superior de carácter oficial.

Esta misma Ley en el Articulo 11 define los  NIVELES DE LA EDUCACIÓN
FORMAL, señalando que el primer nivel es “Grado 0”, Articulo 17 de la Ley 115 de
1994.


115

En esta propuesta curricular se retoman los avances de politica de Primera
Infancia de Colombia que transforma y amplia el escenario de intervención del
educador infantil desde ámbitos familiares, comunitarios, gremiales, con una
dimensión de emprendimiento para el Licenciado que demanda creatividad,
innovación y en especial y un rigor conceptual que posibiliten consolidar marcos
interpretativos para desempeños en nuevos escenarios que transciendan los
imaginarios de escuela y estrategias inherentes.

ASPECTOS CURRICULARES

La innovación curricular, dimensión de esta propuesta en su fundamentación
pedagógica y metodológica parte de la identificación del objeto a transformar, lo
conceptualiza y hace operativo su desarrollo.

El objeto transformador en el currículo son los procesos formativos en la práctica
pedagógica del educador infantil desde su desarrollo en constructos teórico-
prácticos que favorecen comportamientos autónomos en el niño partiendo de
realidades e imaginarios, de marcos interpretativos que den cuenta de las etapas
evolutivas del niño desde el juicio moral. El conocimiento y la argumentación
conceptual son fundamentos para el aseguramiento de las transformaciones de
las practicas pedagógicas en el aula y la escuela  armonizadas con la familia y la
sociedad; el escenario cultural, la normatividad vigente en Colombia invitan aun
cambio de paradigma en la cultura, de la escuela centrado en la autonomía  como
aprendizaje significativo y en la construcción social de los conocimientos, de los
valores, como elementos contextuales que hacen promisoria esta propuesta
curricular relevante para el desarrollo de la autonomía como intención fundamental
de la formación del educador infantil para un desempeño que contribuya a su
desarrollo en el niño.

Es un imperativo que el educador infantil alcance la autonomía personal desde su
formación para que esta autonomía pueda mediar una práctica pedagógica con el
niño, que intérprete y transite las etapas del desarrollo moral, según kolberg
(1992).

La intervención del educador infantil formado desde un currículum intencionado
para el desarrollo de la autonomía tiene como principio fundamental la
potenciación de la razón, la practica de los valores, la alteridad como principio de
dignidad humana la afectividad en el querer y la voluntad para el deber, tributando
así a la convivencia y armonía sin sumisión y adulación.

Las competencias básicas del saber, el hacer , el ser y el convivir son
adquisiciones indispensables animadas por el proceso comunicativo, oral, escrito,
simbólico y gestual tributando a la construcción de escenarios dinámicos donde el


116

niño decida su lenguaje, su comportamiento, donde manifieste sus sueños e
ilusiones  y sus desacuerdos.

 El lenguaje es un desencadenante del pensamiento, desde la percepción,
imagen, reflexión, las respuestas, es el lenguaje el que permite tener un
aprendizaje significativo que posibilite modificar o adquirir una nueva forma de
hacer, que transforme el ser.

Las relaciones que se establecen con el semejante y el entorno están
determinados por el saber, el hacer y modifican el ser; en este sentido Maturana
(2002) afirma que “Al niño debemos orientarlo, desde el hacer, y los cambios se
producen en el  ser”.

La intervención del educador infantil debe estar orientada al desarrollo cognitivo
que implica atención, percepción, análisis, síntesis, solución de problemas en
construcción de conceptos y método, siempre con la visión de las practicas
pedagógicas con vigencia cultural en la intervención del educador infantil.

El desarrollo cognoscitivo le permite al niño adquirir las herramientas para realizar
aprendizajes permanentes que es una de la metas de la adquisición de
autonomía; estas herramientas son lecturas, escritura, expresión oral, solución de
problemas, aprendizajes de conocimientos teóricos y prácticos con un matiz ético
y moral, esto implica una transformación del enfoque pedagógico y del peso y
posición de los componentes curriculares en cuanto a porcentajes de crédito y
contenidos del mismo.

No solo el desarrollo cognoscitivo es el que debe promover el currículo de
formación del educador infantil, se considera una necesidad insalvable el
compromiso curricular con la formación moral del niño, el manejo de autoridad que
favorezca la intervención del educador infantil para promover la concertación,
cooperación… y de esta manera ir fundamentando la construcción de autonomía
en los niños.

El comportamiento de los niños en grupo es un espacio de formación de la
autonomía que el educador debe potenciar en las relaciones, pues permite
observar entre ellos diferentes esquemas de dominación, siempre hay líderes,
unos se imponen para dominar a los más débiles. La intervención del educador
infantil debe orientarse a crear condiciones para que los niños con aptitudes de
liderazgo ejerzan sin manipular ni coaccionar a los demás niños, que sean estos
quienes entren a decidir autónomamente de acuerdo con sus principios, deseos y
fines que se proponen, sin dejarse manipular ni seguir ciegamente a los lideres,
para esto, hay que incentivar al niño para que antes de actuar reflexione. Una
estrategia es la participación en trabajo cooperativo aprovechando la singularidad
y recursos de todo orden de cada niño posibilitando hacer cosas mejores en poco
tiempo.


117

Para el desarrollo de esta estrategia pedagógica el currículo debe dotar al
educador infantil de competencias sociales para potenciar la educabilidad en el
niño desde la enseñabilidad argumentada en principios teóricos que iluminen su
intervención.

 El esquema paternal es común en las relaciones de la escuela en los primeros
años, ya que los niños desarrollan la sensación de seguridad en su maestra y esta
muchas veces desarrolla un papel maternal. La intervención del educador infantil
debe orientar a los niños en la adquisición de la seguridad en si mismos, tomando
las riendas de su vida desde los primeros años de escuela para hacer factible el
desarrollo de la autonomía.

El educador infantil desde la práctica pedagógica crea condiciones favorables para
que el esquema de dominación se evite lo más posible, y que el orden y la
disciplina estén en el escenario del aprendizaje y de las decisiones que el niño va
alcanzando desde sus etapas evolutivas.

Para hacer exitosa la práctica pedagógica en el fomento de la autonomía el
educador debe estar dispuesto y comprometido desde sus convicciones y
conocimientos a realizar todos los esfuerzos para que el niño aprenda y se forme
en la autonomía, pero no es suficiente este esfuerzo, se necesita que el niño
desee hacerlo, de allí la importancia de la motivación.

La familia es un factor importante en el desarrollo de los procesos de aprendizaje y
autonomía. El interés que ellos muestren en la formación del niño y sus avances
se ven reflejados en el rendimiento y mejoramiento que éste muestre. La escuela y
la familia no pueden ir en contravía si se desea formar autonomía, por esto es
necesario que los padres se involucren y apoyen el proceso para que este sea
exitoso.

a.) Principios  de la propuesta curricular.

La práctica pedagógica necesita ser coherente con la legislación y políticas
educativas colombianas vigentes que promueven la formación de niños
autónomos, es condición que las propuestas curriculares se orienten a la
construcción de educadores autónomos competentes para la intervención
pedagógica que generen condiciones favorables para que el niño adquiera
comportamientos y acciones autónomas.

Entendiendo como autonomía el desarrollo moral que le permite actuar con
libertad, justicia y responsabilidad en los diferentes escenarios en que se
desarrolla la vida, reconociendo y brindando a los demás la misma libertad y
respeto que exige para sí. Esta utopía como todas es de compleja y difícil practica
pero se convierte en un desafío para el educador en su compromiso formador.


118

Para adquirir una conducta autónoma lo más importante es la decisión del
individuo de responsabilizarse de su vida y no permitir que los demás decidan por
él, dirigir la propia vida de acuerdo con factores y proyectos libremente aceptados,
tener un proyecto de vida construido a partir de criterios y principios propios que
dirijan las acciones y con disciplina y autocontrol orienten las energías vitales
hacia el logro de los fines o intereses libremente escogidos y los medios
adecuados para lograrlo desde la etapa evolutiva del niño.

La práctica pedagógica  en el desempeño del educador infantil debe constituirse
en un resultado interactivo entre la teoría y la realidad mediadas estas relaciones
por la investigación, estimuladas por la duda, la pregunta, el asombro y la
argumentación científica y empírica como dimensiones significativas. Las
novedades generadas en estos procesos se constituyen en resultados retomables
a la mejora de la calidad.

En esta propuesta curricular la práctica se desarrolla desde una iniciación
temprana con una flexibilidad que se orienta desde el proyecto docente del
profesor y el proyecto de aula del estudiante, fundamentado desde el núcleo del
saber pedagógico, éste se desarrolla individual o grupal con el acompañamiento
tutorial del docente, quien a su vez está comprometido con un grupo de
investigación que estudia la misma problemática, posibilitando así el fomento de
aprendizajes significativos que sean innovadores, generadores de preguntas que
requieran respuestas.

El proyecto de aula en la práctica pedagógica constituye un espacio para el
debate, donde se asumen situaciones de aprendizaje que desde esta propuesta
curricular privilegian las dimensiones humanas de juicio moral, pensamiento
autónomo, formación integral.

El proyecto de aula como estrategia formativa crea vertientes permanentes de
reflexión y construcción de estrategias pedagógicas pertinentes. La visión de
intervención que se propone es de carácter integral desde los diferentes núcleos
del plan de estudio: Educabilidad, Enseñabilidad, Estructura Histórica y
Epistemológica de la Pedagogía y Realidades y Tendencias Sociales y
Educativas.

Los profesores como investigadores del campo igual están formándose y
actualizándose en el acompañamiento responsable, autónomo e innovador,
características éstas de la tutoría; este ejercicio docente crea vínculos entre el
proyecto de aula, el proyecto docente y la investigación, dinámicas que
trascienden intelectualmente al plano afectivo, motivacional que genera
compromiso en la búsqueda, valoración de hallazgos, construcciones colectivas y


119

en especial en asumir riegos ante el error, las hipótesis fallidas, construyendo
desde estas experiencias comportamientos autónomos.

Desde estos lineamientos se hace promisoria una práctica pedagógica exitosa,
productiva que igual requiere condiciones académicas, materiales y culturales
desde el docente y la institución.

b.) Propósitos que orientan la propuesta curricular de formación de educadores
infantiles.

 Promover la formación humana integral del educador, partiendo de las
potencialidades de los individuos y de la realidad que lo rodean con una
fundamentación axiológica.

 Desarrollar el componente curricular de la educabilidad desde un carácter
vivencial, con un enfoque pedagógico que haga protagónica la formación
del educador infantil en el desarrollo de la autonomía desde la dignidad del
ser la ética y la moral.

 Crear condiciones pedagógicas desde la cultura curricular en una nueva
practica educativa, instaurada en métodos activos y abiertos, saberes
integrados, programas plurales y flexibles, prácticas democráticas y
autogestionadas que posibiliten un desempeño del educador infantil  desde
la autonomía.

 Reconocer la intervención del educador infantil en los procesos formativos
del juicio moral que tributan al desarrollo de la autonomía.

 Exaltar el valor de la ciudadanía del sentido patrio, del respeto a los
derechos fundamentales, creando espacios y oportunidades para el
consenso, disenso, confrontación, reconciliación que promueva un sentido
auténtico de orden, igualdad y trascendencia.

c.) Axiología que se propone fomentar esta propuesta curricular para la
intervención del Educador infantil para el fomento de la autonomía del niño.

El ámbito de la Educación infantil ha cambiado mucho en los últimos años. Educar
al niño es una actividad compleja y con un gran compromiso social. El mundo se
enfrenta a grandes avances de la ciencia y la tecnología que permiten conocer lo
que sucede en cualquier lugar del mundo al instante en que ocurre, propiciando el
paso de la sociedad industrial a la sociedad del conocimiento e información, y
frente a estos avances fantásticos está la degradación permanente del medio
ambiente, la contaminación ambiental, la explosión demográfica, el hombre y la
pobreza material, intelectual y moral en muchas regiones del mundo, las


120

expectativas que éstas y otras problemáticas generan para el futuro y que deben
ser enfrentadas desde la educación.

La autonomía es condición para la convivencia en este  mundo, convoca a una
nueva visión de educación que cuestiona radicalmente la práctica pedagógica
tradicional que a pesar de los cambios en la legislación y en el discurso
permanece afincada en el transmisionismo de contenidos, con el agravante de una
formación disciplinar y de las didácticas que lo han llevado a eternizar esquemas o
modelos que no propenden por el desarrollo humano y la adquisición de
competencias que permitan el aprendizaje autónomo y permanente. La  educación
pertinente en un mundo complejo y cambiante tiene como imperativo para el
educador y la escuela orientar a los niños en el desarrollo de capacidades que les
permitan aplicar los conocimientos a situaciones reales y concretas; en otras
palabras, educar para la vida con autonomía.

Al niño se le debe brindar oportunidades para que desde las condiciones
inherentes a su etapa pueda resolver problemas concretos de su entorno, y la
argumentación razonada de sus propuestas de solución. Igualmente se educará al
niño para que exprese y defienda libre y asertivamente sus propias ideas y
convicciones aunque existan creencias dominantes opuestas en los demás niños.

Corresponde al educador infantil orientar hacia la resolución pacifica de los
conflictos y contradicciones en el grupo de niños aprovechando las tensiones y
antagonismos que se presentan en la cotidianidad. Así los niños aprenderán a
enfrentar estas situaciones en la vida social.

El educador infantil potenciará las situaciones en que sea necesaria la
cooperación, la ayuda desinteresada y la solidaridad del grupo de niños para que
se desarrollen algunos valores como la capacidad de trabajar en grupo, el espíritu
de servicio manifiesto en el respeto que el otro merece por su dignidad de ser
humano. La responsabilidad social que lleva a dar lo mejor de cada uno por el bien
de la comunidad, de esta manera se mejora la calidad  de vida, la paz, la libertad y
la justicia.

El educador infantil y el niño crearán ambientes de aprendizaje en que el aprender
se convierta en una aventura placentera, donde se ejerza el derecho a la ternura y
se salten los muros escolares para indagar en el mundo cambiante donde todos
están inmersos y que los educadores no puedan ignorar cuando se quiera ofrecer
una educación de calidad.

Desde la edad preescolar se puede inducir al niño a que haga la lectura del mundo
en que vive, inferir y proponer soluciones es imposible lograrla sin desarrollar la
capacidad de pensar, concebida ésta como el interpretar correctamente la
realidad, imaginar mundos nuevos donde los niños sean protagonistas de su


121

propia historia, construir sueños y materializarlos plenamente. Este pensar llevará
al aprender que es una opción personal del niño y el educador en una
responsabilidad compartida de crear, innovar, solucionar, soñar y poner en
práctica lo aprendido por el educador y el niño.

Para que la intervención del educador genere condiciones favorables para el
desarrollo de la autonomía del niño, este compromiso exige al educador una
practica pedagógica diferente, y al niño una convicción y practica de nuevos
estados de vida.

Un proceso permanente e integral orientado a crear condiciones para el desarrollo
de las potencialidades y la convivencia humana. Con la formación se busca
aprender a ser, aprender a aprender, a vivir en libertad, a disfrutar de las
vivencias, a pensar lógicamente, a comunicarse y transformarse ( González,
2001).

La formación integral privilegia el desarrollo de la autonomía, tanto en lo personal,
como en lo grupal y social; crea condiciones para el desarrollo de competencias
pertinentes a la educación contemporánea presentes en el proyecto educativo de
la nación colombiana.

La propuesta curricular en su alcance formativo se plantea desde la formación y
desarrollo de competencias defiendo la competencia: según el informe de la
UNESCO, (Paris 98) como un saber hacer en el sentido de un saber actuar e
interactuar, de un saber cómo, antes de un saber para qué; un ser y un saber
hacer con educación moral y ética; eficiente y al mismo tiempo respetuoso,
creativo, y constructivo; un ser y saber hacer, eficaz que contribuya al crecimiento
personal y también al fortalecimiento de la convivencia. Por tanto las
competencias son una construcción progresiva y pueden ser aprendidas (Amar y
Alcalá, 2001).

Esta propuesta curricular para la formación del educador infantil esta organizada
desde los componentes del campo de la educación, (decreto 1036 del 2006)que
son la educabilidad, la enseñabilidad, la estructura histórica y epistemológica de la
pedagogía, las realidades y tendencias sociales y educativas; desarrollados desde
los debates particularidades de la práctica pedagógica más que en los contenidos
de un plan de estudio, es una convocatoria a la transversalidad de la investigación
pedagógica del educador y a la innovación en las prácticas del aula que exigen
para su desarrollo la creación de un ambiente escolar y familiar que favorezca el
desarrollo de un proceso formativo con estrategias y momentos plenamente
identificados, durante un tiempo que permita el cambio cultural.

Para que esta propuesta curricular sea exitosa en la intervención del educador
infantil debe tener algunas características tales como:


122

 Pertinencia: entendida como la aproximación de la educación a la vida, al
entorno humano y natural del niño a la preparación para afrontar en forma
eficiente un mundo complejo y en transformación. La practica pedagógica
debe proporcionar situaciones generadoras de aprendizaje que permitan
lograr una visión crítica de la realidad, apropiarse de los problemas y
sentirse responsable de la solución desde su condición de niño.

 Participación: es la vinculación real, activa y organizada de todos los niños
de la escuela que colectivamente toman decisiones pertinentes a su
condición de niños según su etapa evolutiva.

 Flexibilidad: los avances científicos y tecnológicos, los permanentes
procesos de cambio en los diferentes ámbitos y niveles, las dinámicas del
medio….obligan a la flexibilidad porque una posición estática del currículo
del educador y en su intervención lo llevaran a encontrarse desubicado y
desactualizado.

 Practicidad: el proceso de aprendizaje debe estar íntimamente integrado a
la vida cotidiana de los niños. No como alternatividad de teoría y practica
sino como teoría-practica.

 La propuesta curricular hace relevante la transversabilidad de la
investigación como mediación permanente del educador infantil que le
permita desarrollar competencias en la intervención con los niños
potenciando la capacidad de asombro, de preguntarse por las causas de
las situaciones que se viven por realizar aproximaciones a ejercicios de
categorizar, priorizar, determinar, correlacionar…posibilitando así
comportamientos autónomos en los niños y hacerles el acompañamiento en
la armonización entre situaciones reales de la escuela y la familia.

Esta propuesta de formación del educador infantil se visiona desde la práctica
pedagógica intencionada al desarrollo de la autonomía, como enfoque formativo.
Consiste en definir estrategias pedagógicas que generen practicas del educador
infantil en las que éste se libere de su quehacer tradicional y focalice su énfasis en
el reconocimiento del juicio moral, la libertad, la democracia, la participación, el
diálogo y la concertación, valores, entre otros que contribuyen al desarrollo de la
autonomía y que seguramente están expresados en el PEI de las Instituciones y
que no son evidentes ni tributan a la adquisición de las competencias del saber, el
hacer, el ser, así como a competencias ciudadanas indispensables para la
convivencia pacifica y democrática, que desde temprana edad se debe vivenciar
en la familia, la escuela, la comunidad.

Este dilema de la convivencia pacífica de los niños en el aula, el maestro
tradicional lo resolvía desde la represión disciplinaria y el castigo, hoy es preciso


123

hacerlo desde la complejidad y la autonomía, aprendiendo a vivir libremente con
capacidad de decidir por convencimiento dentro de un marco social, cultural
pertinente.

El concepto de estrategia pedagógica que se manejará en esta propuesta es el de
“El de un camino para desarrollar una destreza que a su vez desarrolla una
capacidad y el camino para desarrollar una actitud, que a su vez desarrolla un
valor, por medio de un contenido y un método” (Román, M y Diez, E.1992: 48).

El educador infantil conseguirá que su intervención pedagógica repercuta en el
desarrollo de la autonomía de los niños mediante la utilización de algunas
estrategias pedagógicas. Para que estas estrategias sean eficaces es
indispensable que los niños puedan comprender la bondad de la autonomía, del
aprendizaje autónomo y el significado que tienen para su vida. Así es posible
lograr la motivación y el interés del educador que satisface una necesidad y un
deseo. Este le proveerá de instrumentos y estrategias que facilitarán su tránsito
pero que individualmente cada uno debe realizar el recorrido que le permitirá
disfrutar del aprendizaje.

Al iniciar el aprendizaje autónomo desde los primeros años escolares, planificado
por el educador teniendo en cuenta la edad, desarrollo e interés de los niños, este
se va preparando para cumplir con las exigencias del sistema educativo que cada
vez tendrá más exigencias de esfuerzo personal e igualmente para la vida familiar.

Cada día existen mayores presiones para la innovación en las propuestas
curriculares, los cambios tecnológicos, descubrimientos con visiones de
aprendizajes permanentes que le permitan vivir inteligentemente, disfrutar de
cambios e innovaciones, hallar soluciones creativas a sus dificultades o a sus
ratos de ocio. Hoy más que antes la educación, debe visionarse como un continuo
que culmina el día de nuestro retiro definitivo de la vida.

La autonomía como estilo de vida tiene sentido cada vez más relevante, su
ejercicio exige el autoaprendizaje, deseos de aprender, una disciplina y orden
construidos desde las dediciones del niño y el educador. El autoaprendizaje,
deseos de aprender y una disciplina de estudio. Esta es una de las razones para
iniciar el aprendizaje autónomo desde la infancia e ir depurándolo durante toda la
vida escolar, para beneficiarse en la vida adulta, en los grupos  y asociaciones de
trabajo…

ALGUNAS ESTRATEGIAS CURRICULARES

Para realizar el aprendizaje autónomo Aebli (1998) da algunas orientaciones que
en la práctica han resultado útiles y que en esta propuesta se retoman entre ellas
se tiene:


124

1. Establecer contacto por sí mismo con cosas e ideas: leer, observar.

2. Comprender por sí mismo fenómenos y textos.

3. Planear por sí mismo acciones y solucionar problemas.

4. Ejercitar actividades por sí mismo, poder manejar información
mentalmente.

5. Mantener por sí mismo la motivación para la actividad y para el
aprendizaje.

6. Trabajar en grupos.

Las estrategias que plantea Aebli pueden interpretarse desde las estrategias de J.
Bruner (1988) “una estrategia hace referencia a un patrón de decisión en la
adquisición, retención y autorrealización de la información en función de obtener
determinados objetivos y para prevenirnos contra otros no deseados”.

Así las estrategias son “Instrumentos” de la actividad cognoscitiva que permiten al
sujeto determinar la forma de actuar sobre el mundo, de transformar los objetos y
situaciones. En este sentido esta propuesta convoca al educador infantil a idear y
poner en práctica estrategias pedagógicas que repercutan en la autonomía de los
niños.

 Los educadores en su compromiso misional contribuyen a la formación de los
estudiantes, pero existen grandes diferencias en la forma como ésta se lleva a
cabo. En algunos casos por medio del llamado currículo oculto (Jackson,
P.W.1968-1975) es decir por los sucesos del diario acontecer en el aula, en los
que no existe ningún propósito o intencionalidad de parte del educador pero que
indudablemente dejan su huella en los niños. La dimensión intencionada de esta
propuesta es que las prácticas pedagógicas que generen autonomía se hagan en
su mayor medida de una manera intencionada y explicita.

Esta propuesta curricular recomienda principios pedagógicos que hacen viable en
el maestro la intervención en condiciones favorables para el desarrollo de la
autonomía.

1. Promover las competencias necesarias para la acción pedagógica en el
niño que fomente el desarrollo de la autonomía desde el juicio moral.

2. Articular la práctica pedagógica a los conocimientos, competencias
cognitivas, emocionales, comunicativas e integradoras para que impacten la
formación integral.


125

3. Brindar múltiples oportunidades para la práctica de la autonomía del
educador infantil en su formación para ser competente en su intervención.

Una estrategia a utilizar con los niños es el juegos de roles, complejizando
poco a poco en las acciones de la vida cotidiana, los niños deben tener la
oportunidad de opinar, sugerir, disentir, elegir, decidir…porque no es
suficiente el conocer y reflexionar, es necesario ensayar y practicar para
que se consolide la autonomía.

4. Integrar la formación para la autonomía de manera transversal en las
diferentes actividades.

Para implementar la formación de autonomía en los currículos de formación
de educadores infantiles se hará desde todas las áreas y situaciones que se
presenten en la cotidianidad escolar.

Es importante que todos los docentes se involucren en la dinámica por la
formación de autonomía y que tengan en claro cómo se puede contribuir
desde todas las áreas de formación del niño.

5. Involucrar la Institución Educativa donde se desempeñe el educador infantil
en el proyecto de formar autonomía en los niños.

Para que el aprendizaje resulte significativo debe corresponderse con las
situaciones que el niño percibe a su alrededor, de manera que le vea aplicabilidad
e impacte su formación. Por ser la formación de autonomía un proyecto a mediano
plazo es imposible que lo desarrolle un solo docente.

El líder de esta propuesta necesita involucrar a todos los docentes de la
institución, los directivos, administrativos, padres…para se convierta en una
dimensión institucional que se incorpore en el Proyecto Educativo Institucional
(PEI). De esta manera las relaciones que se dan al interior de la escuela y su
estructura organizacional reflejan lo que se pretende que los estudiantes
aprendan.

Es muy importante que los padres y acudientes de los niños con mayores
dificultades y conflictos para tener comportamientos autónomos, sean
involucrados para que aprendan que no todo es represión y violencia y que se
puede disentir con respeto por el otro o sea de forma asertiva.

Gran parte de nuestra niñez vive en ambientes de marginalidad económica, social
y cultural en Cartagena de Indias, no se pretende que esta propuesta curricular
sea una respuesta a la problemática nacional y regional de la formación del
educador infantil y en especial de la niñez, pero las autoras si confían que el


126

escenario teórico, metodológico y organizativo en que se está proponiendo la
formación del educador infantil es innovadora y se hace necesario desarrollarse
desde visiones promisorias que den confiabilidad a que la autonomía es una
condición que eleva la calidad de vida de los educadores y de la infancia  del
Caribe Colombiano. Esta labor educativa conjunta con los padres exige la
organización y puesta en marcha de la escuela de padres, donde éstos tengan
oportunidad de vivenciar el diálogo, la negociación, el disenso…y resolver las
situaciones que orientarán a sus hijos, no se dice con esto que hay una respuesta
a manera de receta para las situaciones, porque ningún caso es igual a otro, lo
que se necesita aprender es la dinámica de la discusión, la concertación, la
decisión ilustrada, el diálogo.

Otra de las estrategias que puede ser usada para fomentar el desarrollo de la
autonomía en los niños es la realización de talleres de pensamiento como lo
plantea Edward de Bono.

Una sociedad en crisis como la colombiana en el momento histórico actual,
necesita un maestro cuya actividad orientativa repercuta en la autonomía de los
niños. Un educador que la formación pedagógica le permita influenciar a otros y
crear disposición del niño para dejarse enseñar, para aprender, converjan hacia la
resiliencia que es un aprender a recuperarse de los momentos y experiencias
ingratas, un resistirse a la desesperanza retomando y reconstruyendo
permanentemente los proyectos, sueños e ideales.


127

DESCRIPCIÓN Y CONCEPTUALIZACIÓN DE LOS COMPONENTES
CURRICULARES DESDE LOS NÚCLEOS DEL SABER PEDAGÓGICO

El plan de estudio se desarrollará contextualizado en dos tendencias curriculares
como son: Primero, la concepción humanista que convierte en centro de atención
la experiencia y necesidades del estudiante, fundamentada en orientaciones de
Lev Vygotsky, Jerome Brunner y Jean Piaget que plantean como meta principal
del proceso de formación el desarrollo integral del estudiante y así el contenido del
plan de estudio está orientado al desarrollo de las dimensiones intelectuales, socio
afectivas, desarrollo moral, ético y psicomotora, y la segunda tendencia es: la
concepción de transformación social, la cual reconoce como elemento
fundamental el entorno social en que vive el estudiante, da relevancia a la
perspectiva socio política y el proceso de formación se trasciende en la
comprensión crítica de la realidad social,  el docente adquiere un compromiso con
el cambio social. Esta tendencia se apoya en autores como Habermas, Vygotsky,
Giroux, y los objetivos y contenidos curriculares se establecen a partir de la propia
realidad social, es decir, de las estructuras, conflictos, luchas, problemas y
alternativas sociales de desarrollo que son su objeto de estudio. La estructura del
currículo es abierta y flexible definida de  acuerdo a las necesidades, intereses y
característica de la propia comunidad educativa y su entorno. Las actividades en
este currículo tienden a ser participativas y de campo, de modo que se practica a
través de las mismas la concepción social que el currículo busca
adelantar.(FIGUEROA ROBERTO 2006)

Desde estos fundamentos curriculares y las orientaciones establecidas por la
Resolución 1036 de 2004 con relación a los núcleos del saber pedagógico:
Educabilidad, Enseñabilidad, Estructura Histórica y Epistemológica de la
Pedagogía, Realidades y Tendencias Sociales Educativas se asume una
organización del plan de estudio a partir de los núcleos del saber pedagógico, los
cuales se desarrollarán identificando tres componentes  básicos que son: la
Fundamentación Teórica, la Descripción o Conceptualización y las Categorías
para su desarrollo.

Las categorías se constituyen en los temas fundantes para el aprendizaje del
futuro educador infantil, es un saber que debe apropiar el estudiante en una
dinámica constructiva para su ser, su saber y su hacer profesional, desarrollado
desde una perspectiva investigativa y con una mirada prospectiva para el
desarrollo social y humano desde la autonomía.


128

NUCLEO DEL SABER: EDUCABILIDAD

Conceptualización: Es la disposición del educando de “ser y ser hecho
íntegramente” significa reconocer que el sujeto que aprende puede transformarse
a partir de un proceso educativo, el desarrollo de este núcleo implica estudiar las
teorías del aprendizaje, teorías neurosicológicas asociadas al desarrollo cognitivo,
que le permitan al estudiante conocer y entender la complejidad del pensamiento,
como se aprende, cómo se dan las relaciones sociales, cómo sienten los
estudiantes y cómo se construye el sujeto moral, social y comunicativo.

Algunos lineamientos que permitirán el desarrollo del componente Educabilidad
en el Plan de Estudio.

Desarrollo psicológico y fisiológico del niño de 0 a 6 años. según
Vygotski:  el desarrollo psicológico del niño lo pone en escenario desde la
socialización de lo interpersonal a lo intrapersonal, es así como el proceso de
aprendizaje se da inicialmente en el contexto social y cultural y
progresivamente se adquiere la auto regulación, la cual es una competencia
para el desarrollo de la autonomía. Propuestas del autor:
 Maduración aprendizaje de procesos evolutivos del hombre,  cambio y

desarrollo

 Pensamiento y lenguaje - productos sociales adquiridos que se dan en el
encuentro del mundo físico

 Inteligencia - producto social, el potencial de inteligencia se desarrolla
desde la práctica pedagógica del educador.

 Capacidad de aprender de manera individual que se construye en la zona
de desarrollo próximo, desde la práctica pedagógica el educador logra
potenciar este espacio de aprendizaje  para que se traduzca a una
inteligencia social.

Formación del sujeto moral y desarrollo humano: para   Kohlberg es una idea
lógica fundamentada desde lo biológico de la salud y el crecimiento desde el
desarrollo físico y salud mental, igualmente este autor recupera  la propuesta de
John Dewey y de Piaget. El desarrollo moral para estos autores implica un
desarrollo cognitivo y social.  En esta propuesta de formación  del educador infantil
la  intervención debe promover el desarrollo continuo de los estados evolutivos
con estrategias pedagógicas, mediadas por principios éticos y prácticas de aula
que se traduzcan en fortalecimiento de la confianza en si mismo y la
autorrealización del niño.


129

Hans Aebli (1998), considera que el niño en un proceso de inserción gradual va
formando su imaginario del entorno y en el “debería reconocer progresivamente y
configurar su puesto en el mundo y su plan de vida y le debería dar la posibilidad
para construir un camino de vida”. A esta construcción aportan significativamente
padres, maestros, compañeros…. sin embargo para que se de este poder y saber
y resulte un hacer, debe aparecer la voluntad, porque la capacidad es el
instrumento,  pero el querer utilizarla depende de la voluntad del hombre.

Categorías: En el plan de estudio se deben profundizar en temáticas como:

NUCLEO DEL SABER: ENSEÑABILIDAD

CONCEPTUALIZACION: Es la condición que tienen las disciplinas de permitir que
el pedagogo transforme un saber en contenido de aprendizaje para los niños.

La enseñabilidad exige conocimientos sobre la lógica de las ciencias y sobre sus
didácticas, teniendo siempre presente como aprende el niño de 0 a 6 años.

En la educación infantil los maestros en formación deben tener dominio de las
mediaciones y / o estrategias pedagógicas para el desarrollo del pensamiento, la
formación del sujeto moral, el desarrollo humano, de la motricidad, y las
estrategias y dominio de la lúdica y de las matemáticas, las ciencias, el arte, el
lenguaje, las tecnologías y aprendizajes de otra lengua.

En esta propuesta la investigación como recurso de indagación, de argumentación
crítica e innovación se articula a la práctica pedagógica con la clara
intencionalidad de hacer visible en el desempeño con los niños la comprensión e
intervención para fortalecer la capacidad de asombro, la indagación, la resolución
de problemas y valoración del impacto de la teoría en el quehacer profesional.

La investigación y la práctica son transversales a todo el proceso de formación, en
cuanto a la capacidad de poner en el escenario real el conocer para innovar.

Algunos elementos que argumentan el componente Enseñabilidad:

El desarrollo del enfoque integral con énfasis en la formación de un maestro
competente para mediar en el fomento de la autonomía en el niño exige que la

 Desarrollo Fisiológico y psicológico del niño de 0 a 6 años.
 Formación del Sujeto moral
 Desarrollo Humano, Autonomía, Autoestima, Autorrealización,

Consciencia de sí mismo, confianza, identidad personal y
autorregulación


130

propuesta pedagógica se fundamente en autores que aborden los componentes
de cognición y sociocultural.

Desde las categorías de procesos de pensamiento que hacen referencia al
proceso interactivo desde la enseñabilidad que ejerce el docente y las condiciones
de educabilidad del niño, de los procesos de relaciones entre el niño, el maestro,
grupo y el contexto social y familiar, la dinámica de socialización de estas
relaciones crea un escenario para el ejercicio del juicio moral, factores todos que
tributan a la creación de la autonomía en el niño.

Los autores y enfoques mas relevantes para el desarrollo de este núcleo son:
desde el enfoque genético cognitivo de Piaget  desde el desarrollo de las
estructuras cognitivas; Ausubel,  desde el aprendizaje significativo;  Bruner desde
el aprendizaje autónomo; desde el enfoque genético dialéctico Vigotsky; desde el
aprendizaje social Bandura con su propuesta por imitación y descubrimiento; el
aprendizaje mediado de Feuerstein con su trabajo de modificabilidad cognitiva; el
neuro aprendizaje de Beyer y Simons y el aprendizaje social y cultural de
Bronfenbrenner, según la obra del doctor Martiniano Román Pérez.

“El pensamiento de los sentidos constituye una verdadera gimnasia intelectual, el
niño que se ejercita en la percepción desarrolla su actividad síquica, logrando un
equilibrio armonioso de la inteligencia” (MICHELET ANDRE 1997) y Rebeláis
(1483-1553) en su magna obra Gargantúa  hace relevante el valor educativo de la
gimnasia e impulsa el aprendizaje jugando.(MICHELET ANDRE 1997)

Didácticas, procesos comunicativos, matemáticas, ciencia: se partirá de
propuestas pedagógicas para la infancia como las de Comenius (1592),
publicados en la “Guía de la Escuela Materna”, donde afirma que nada hay en la
inteligencia que no pase por los sentidos y en la que preconiza la unión íntima de
la enseñanza de las palabras con la enseñanza de las cosas: no hay que
descubrir los objetos sino mostrarlos. Es preciso presentar todas las cosas en la
medida que sea factible, a los sentidos correspondientes: que el alumno aprenda a
conocer las cosas visibles por la vista, los sonidos por los oídos y los olores por el
olfato. (MICHELET ANDRE 1997 Pág. 12) Ovide Decroly (1922) con su
descubrimiento de la función de globalización “Es la totalidad del individuo la que
percibe, piensa y obra conjuntamente y como consecución de esta actitud las
percepciones, ideas y los actos adquieren carácter global”. (MICHELET ANDRE
1997 Pág. 133)

La orientación pedagógica que surge de este descubrimiento se constituye en la
aparición del método analítico sintético. Friedrich Frobel con su sistema de juegos

Lúdica, música y arte: se apoyará en clásicos de Maria Montessori (1909) en su
énfasis en la educación de los sentidos, plantea:


131

educativos denominados Dones de la infancia, plantea que existe un vínculo
natural entre la actividad del cuerpo y el desarrollo de la inteligencia. La acción
conduce a la observación y esta se expresa por la palabra y la palabra suscita el
pensamiento. (MICHELET ANDRE 1997 Pág. 177)

Nuevas tecnologías: la enseñabilidad de las nuevas tecnologías se constituyen
en un elemento básico en la formación del docente porque es una mediación que
tiene vida independiente de la escuela, ya que el niño realiza apreciaciones
espontáneas que tienen gran impacto en la construcción de sus imaginarios, aun
desde antes de cumplir su primer año la televisión y juegos tecnológicos son
objetos de relación permanente.

La propuesta en este aspecto se apoya en la socióloga Argentina Emilia Ferreiro,
quien desde 1979, viene trabajando lecto escritura a manera de alfabetización
digital.

Ella considera que teniendo en cuenta el gran atractivo que ejerce para niños y
jóvenes las nuevas tecnologías y la facilidad con  que aprenden a utilizarlas, estas
se constituyen para el docente en uno de los mejores y mayores recursos para
alcanzar este aprendizaje.

 Es necesario que el adulto pierda el temor y la inseguridad, de que el niño le
supere en la habilidad para aprovecharlas porque no se puede olvidar que en el
proceso enseñanza aprendizaje todos aprenden, y el sueño del maestro es que su
estudiante le supere; con esto no se quiere decir que el maestro sea irresponsable
y no se cualifique en este sentido. (BERLANGA ANGEL 2004)

Aprendizaje Segunda Lengua: la formación de un maestro con pertinencia a las
necesidades sociales y culturales de la época exige poner en lugar destacado el
lenguaje. El ser humano hace conciencia del mundo a través del lenguaje y él se
constituye en intermediación diaria, nueva e indispensable para relacionarse con
el otro.

Dentro de este marco el niño posee la lengua materna o primera lengua, que es la
de su madre, su familia y comunidad inmediata, la internalización de esta
estructura de la lengua le da la posibilidad de aprender el mundo, instalarse en él y
construir su significado para percibirlo, interpretarlo y reaccionar. Esta es la lengua
nativa que se aprende, en primer lugar, durante la infancia, generalmente antes de
los tres años.

El niño es conocedor de su lengua desde el mismo momento de su nacimiento y
esa capacidad lo hace estar en condiciones de aprender y aprender un lenguaje
(Chomsky 1983, Pág. 17).


132

Apoyados en esta premisa se puede concluir que el niño nace con un potencial
para pensar simbólicamente y para adquirir y producir símbolos sonoros y
significativos como lo exige adquirirlo una segunda lengua.

Sin embargo, este proceso de mediación para que el niño de preescolar aprenda
otra lengua debe partir como lo plantea (Monsony 2006, PP 205). “Nos preocupa
enormemente el problema de la educación preescolar, por cuanto es en esa edad
cuando el niño debe aprender los elementos fundamentales de su cultura y
dominar la estructura de su lenguaje nativo”.

Esta tensión que genera el tema lleva a fortalecer en los programas de formación
la fundamentación y didácticas adecuados a los planteamientos de la educación
intercultural Bilingüe, apoyados en la lingüística aplicada, resultados de
investigaciones, la antropología psicolingüística, la sociología y didáctica de la
lengua.

Estas reflexiones se contextualizan a partir de autores como: (Howard Gardner
1996) quien investigó y presentó un modelo en cuatro estados:

1. El aprendizaje social y cultural del contexto de la lengua (creencias
valores, cultura).

2. Diferencias individuales, trabaja cuatro (4) variables:       Inteligencia,
Aptitud, talento para el aprendizaje de la lengua, sus motivos
instrumentales o integradores, así como la ansiedad que se siente en el
aprendizaje de la lengua, lo cual afecta el resultado.

3. Contexto o ambiente en que se adquiere la lengua, ya sean formales o
informales.

4. En este estadio Gardner tiene dos resultados, uno se refiere a la
competencia lingüística y el segundo al cambio de actitudes, al auto
concepto, valores culturales y creencias.

Este tema en una propuesta educativa, tiene gran importancia en el país, por el
carácter multicultural donde hay presencia de dialectos y lenguas propias de las
diferentes etnias y por la necesidad que hay de formar ciudadanos del mundo.

NUCLEO DEL SABER: ESTRUCTURA HISTORICA Y EPISTEMOLOGICA DE
LA PEDAGOGIA

CONCEPTUALIZACION: Este núcleo genera un ambiente de diálogo entre las
diferentes corrientes pedagógicas y recoge la evolución que ha tenido la historia
de la pedagogía como ciencia fundante del maestro, con la intención de


133

resignificar las teorías en la comprensión del proceso educativo de la primera
infancia en el contexto del devenir histórico de la sociedad en las distintas épocas,
especialmente en Latinoamérica.

Algunos elementos que argumentan el componente Estructura Histórica y
Epistemológica de la Pedagogía son:

Educación comparada: da una visión histórica y social de lo que han sido los
modelos pedagógicos y los sistemas escolares en las diferentes regiones y
épocas, en esta investigación es indispensable estudiar y valorar los
planteamiento de:

Pedagogos del desarrollo humano, moral y autónomo: autores como Federico
Froebel y Jean Henry Pestalozzi, tuvieron un aporte significativo hacia dos
principios de libertad y de actividad del alumno en el proceso educativo. Otros
autores que aportan al desarrollo humano desde la escuela son Freinet Celestine
(1972) representante de la escuela nueva, cuya práctica pedagógica se basa en la
actividad natural del niño y en la cooperación en grupo. Creador de la llamada
técnica  Freinet imprenta, texto libre, correspondencia escolar. (REVISTA
COMPLUTENSE DE EDUCACION 1995)

Pablo Freire (1921) aporta desde su pedagogía humanista, de base cristiana
sustituida en antropología y sociología, una visón de la escuela liberada y
fundamentada en una reflexión y opción antropológica concreta, partiendo de las
peculiares condiciones en que vive el hombre. (WWW.GOOGLE.COM)

Un recurso para desarrollar la autonomía es la construcción del sujeto moral; es
decir, el obrar en libertad con conocimiento de la ley moral y responsabilidad.
Desde la educación infantil se debe ir desarrollando conductas pertinentes a la
edad, para J. F. Herbart  educar supone de por si educar moralmente. Por otro
lado,  Piaget considera que la construcción del juicio moral presume la existencia
de reglas que transcienden al individuo y que solo pueden desarrollarse en

El estudiante comprenderá como se construyeron y evolucionaron los conceptos
de educación de maestro, niño, escuela, método, evaluación y cómo se
establecieron las relaciones de poder, el imaginario de dominación social a partir
del acto pedagógico y la complejización e interdisciplinariedad de los procesos
formativos para que puedan dar respuesta a las necesidades de la
postmodernidad.

John Dewey (1977) dice: “el interés es fundamental, es una actividad
autoexpresiva en tensión entre el esfuerzo y el deseo” lo que establece la relación
de la motivación en la autonomía.

WWW.GOOGLE.COM


134

contacto con otras personas, surgiendo para el niño en la colaboración con sus
compañeros. (MEN 2002)

A.Gesell (1946-1956) opina que los 5 primeros años de la vida del niño
predetermina la posterior evaluación moral de este, la cual es fruto del desarrollo,
la inteligencia personal y de las relaciones sociales. La autora considera “La moral
no se enseña: se practica, se vive. La moral es como la gramática: podemos saber
perfectamente sus reglas, pero ser incapaces de aplicarlas en la vida corriente.
Nuestro alumno no será lo que le hemos enseñado; sino a imagen del medio que
hemos sabido organizar para él, y del ejemplo leal de búsqueda y de acción que le
ofrecemos”.

Pedagogos Latinoamericanos: la historia de la pedagogía latinoamericana da
cuenta de pensadores que han trabajado en propuestas de desarrollo social y
moral, entre estos: Pablo Freire, José Marti y Agustín Caballero, que han tenido un
protagonismo en la orientación de la educación preescolar en Colombia.

Pedagogos del Desarrollo Humano, Moral y Autonomía

NUCLEO DEL SABER: REALIDADES Y TENDENCIAS SOCIALES Y
EDUCATIVAS

CONCEPTUALIZACION: El docente en formación debe ser partícipe de los
debates acerca de las concepciones y del futuro de la sociedad para reconocerse
como actor en la transformación social, a partir de una postura ética y propositiva
ante las realidades, tendencias y desafíos que hace cada momento histórico a la
escuela.

Los profesionales de la educación hoy requieren una plena consciencia de los
problemas sociales, culturales, económicos, políticos y ambientales, el fomento de
valores éticos y morales, personales e institucionales y la evidencia de un espíritu
cívico y de actuación participativa y ciudadana desde la institución educativa en
red con la familia, comunidad y sociedad en general.

Un punto de partida es el conocimiento de la humanidad en el siglo XXI, ya que en
una situación de incertidumbre como la actual, producto de la globalización, la

 CATEGORIAS: Educación comparada
 Grandes Pedagogos latinoamericanos
 Historia de la Pedagogía

Algunos elementos que argumentan el componente  Realidades y Tendencias
Sociales y Educativas son:


135

internacionalización de la economía, la sociedad de la información y la civilización
postmoderna que nos ubica en un mundo desconocido y nos demanda cambio en
lo estructural, político y cultural, haciendo retos de cambio a la educación que son
imprescindibles, en este escenario los pensadores de época hacen propuestas,
entre otras  Edgar Morin (2000)  en los Siete Saberes necesarios para la
Educación del Futuro y el Pensamiento Complejo, plantea en uno de ellos la Ética
del Género Humano, donde expresa que para asumir un conocimiento global,
contextualizado y pertinente es necesario “navegar en un océano de
incertidumbres a través de archipiélagos de certezas” (MORIN EDGAR 2000 Pág.
1),  Jean Lyotard que trabaja la comprensión de la otriedad, elemento conceptual
básico en la construcción de la autonomía (HABERMAS JURGEN 1991 Pág. 15 Y
17), la de Jurgen Habermas en su teoría sobre la democracia con su racionalidad
del deber ser, moralidad y eticidad. Habermas considera que entre la ética y la
moral la diferencia está en que en una son orientaciones de valor y otras son
obligaciones, que el concepto de moral requiere del componente ético para
hacerse efectivo. Es a través del tener una noción de algo compartido en
comunidad, como los hábitos y costumbres dan lugar a que el individuo sea capaz
de lograr una moral que esté por encima de toda diferencia.

La formación también debe contemplar la cultura ciudadana como ciencia del ser
escuela. Antanas Mockus (ABRIL 7 DE 2004) define cultura ciudadana como el
conjunto de costumbres, acciones y reglas mínimas compartidas que generan
sentido de pertenencia, facilitan la convivencia y conducen al respeto del
patrimonio común y al reconocimiento de los derechos y deberes ciudadanos. De
esta manera, docentes formados dentro de estas concepciones viabilizaran en las
escuelas proyectos orientados al desarrollo ciudadano  para la responsabilidad
social, propendiendo por el bienestar y asumiendo el aula de clases como un
escenario de socialización que desde las acciones, las ideas, las palabras formen
un tipo de hombre que participe en la creación del  modelo de sociedad en que
desea vivir.

Desde estas reflexiones,  la propuesta pretende potenciar en el maestro el diálogo
racional y la reflexión como base de la acción, la empatía y la criticidad en una
relación crítica y autocrítica, en  fortalecimiento de una autonomía personal que
pueda ser proyecta en el ejemplo en el acto pedagógico.

Las grandes transformaciones de finales del siglo XX e inicios del XXI, conducen a
la escuela a dar respuesta coherente a los retos que plantean. El eje que articula
esta exigencia se enmarca dentro del concepto de lograr la calidad educativa que
favorezca el desarrollo humano en todas las dimensiones; o sea, a fortalecer el
desarrollo científico, político, social, cultural y tecnológico. Para ello es de vital
importancia reconocer el papel fundamental de la gestión escolar y muy
específicamente de los directivos docentes y docentes como líderes que tienen la
gran responsabilidad  de mediar y dinamizar la construcción de organizaciones
escolares con proyección social, en las que se haga de la gestión educativa un


136

recurso preponderante en el proceso de cambio, expresado en la capacidad de
proporcionarle sustentabilidad a los proyectos innovadores que la comunidad
educativa intente introducir en la rutina del centro educativo.

El mejoramiento hacia la calidad educativa exige adoptar nuevos conceptos,
paradigmas, esquemas teóricos válidos, concepciones que se reflejen en una
manera nueva de ser, pensar, hacer; ese saber cultural – científico – pedagógico
que permita reestructurar funcionalmente estrategias en el manejo de procesos,
procedimientos, creación de ambientes óptimos, administración de recursos
materiales y muy específicamente humanos. Una gestión desde todo punto de
vista integral, que aborde el desarrollo humano desde sus diferentes dimensiones:
corporal, cognitiva, comunicativa, ética, desarrollo moral, espiritual y social, que
favorezca la formación de personas competentes para afrontar exitosamente los
diferentes retos del diario vivir, gestora de su progreso y el de su colectividad.

En este marco es de vital importancia comprender la implicaciones y exigencias
que conlleva la escuela como organización, pues el éxito de ésta se fundamenta
en gran medida en el liderazgo del docente, considerando que su gestión
demanda mucho más que la simple competencia técnica y funcional para ampliar
una concepción social, ética profesional, que permita mediar las interacciones
escolares, la dinamización de procesos, el perfeccionamiento de estrategias, la
búsqueda de alternativas, la creación de ambientes propicios para el desarrollo, la
constitución de equipos de liderazgo participativo y ante todo la implementación de
procesos de investigación y evaluación que permitan cualificar la acción educativa
en respuesta a las necesidades individuales y de contexto.

El  docente en su función de orientador de la comunidad educativa y responsable
de la cualificación y mejoramiento tiene una gran responsabilidad en la planeación
y evaluación de lo que vendría siendo la columna vertebral de la institución, el PEI.

Para lograr este sueño de país es imperativo que desde la escuela los docentes
se conviertan en agentes de una acción transformacional, meritocrática,
transaccional y creativa. Transformacional por cuanto deben ser agentes
formadores para favorecer el desarrollo de los demás. El éxito del docente está en
influir en los otros, consiguiendo ayuda para asegurar la misión, favorecer la visión
y enriquecer los valores preestablecidos. Por ello, a partir de condiciones
pedagógicas bien definidas, incorporadas a su quehacer, debe asegurar que sus
estudiantes  y padres de familia asuman sus compromisos con la superación
personal y la mejora permanente. Si se da este elemento se puede estimular el
desarrollo de las potencialidades de cada uno de los miembros de la comunidad
educativa, logrando reconocer los méritos que cada uno tiene para la organización
escolar y desde esta manera poder desde la acción creativa, innovadora,
responder con calidad y altos niveles de desempeño a las exigencias y
necesidades personales y sociales desde la creación de ambientes armónicos.


137

Estos son en líneas gruesas los parámetros que enmarcan la propuesta de gestión
educativa que se visiona en la formación del educador infantil y tiene como ideal
buscar el desarrollo humano y social que tanto necesita la escuela.

OPERATIVIDAD  DEL PLAN DE ESTUDIOS

La propuesta curricular  desde sus diferentes dimensiones de construcción será
abierta, flexible, pertinente con el contexto, orientado a una formación integral
desde la ética, la moral y la autonomía y se corresponde con una operatividad
desde la lógica de formación de un educador comprometido con los aprendizajes
significativos, con el rigor del estudio y disposición permanente que hace del
currículo un espacio dinámico e interactivo en diálogo entre las ciencias, la
realidad en un escenario de incertidumbres donde se construyen sujetos
autónomos con procesos metacognitivos que les permitan ser formadores en el
devenir histórico que les corresponda vivir.

Es así como en esta propuesta  se supera la tradicional malla o estructura por
asignaturas por una ruta curricular que define categorías complejas en cada uno
de los núcleos del saber pedagógico, creando condiciones para que la institución
de educación superior que asuma este proyecto desde los colectivos docentes
construya caminos que integren teoría, práctica e investigación así como tutorías,
docencia directa, trabajo independiente desde la organización de créditos y
períodos académicos.

Desde este punto de vista, se organizaran proyectos de aula que serán
investigaciones en profundidad de un tema – problema que por su pertinencia y
relevancia en la formación del Educador Infantíl ameritan estudiarse. La
investigación implica, en este caso, la participación socializante de grupos de
estudiantes, cuya organización trasciende la tradicionalmente denominada clase,
dicho de otra manera, la unidad organizativa de los estudiantes alrededor de una
proyecto no es la clase-masa sino el equipo o grupo que trabaja en torno a un
problema, alrededor a la formación integral, al descubrimiento de los procesos
metacognitivos de cada estudiante, al desarrollo de la ética y de la autonomía. La
meta de un proyecto no es solo dar respuesta o dar solución sino
fundamentalmente desarrollar las competencias cognitivas, socioafectivas y
axiológicas de docentes y estudiantes.

El grado de organización de un currículo por proyectos está asociado a ciertas
condiciones como número de estudiantes, número de proyectos, cursos de apoyo
al proyecto, tutorías, seguimiento a los estudiantes y de los apoyos con los cuales
se cuentan como recursos bibliográficos, tecnológicos e insumos. En una
organización curricular por proyectos, éstos deben tratarse como componentes
integrales del trabajo que forma parte del plan de estudio, la realización de éstos
implica la relación entre un plano de problemas y un plano de conocimientos que
deben provenir de las diferentes categorías de desarrollo de los núcleos del saber
pedagógico, las cuales se articulan desde las dimensiones cognitiva, prácticas e


138

investigativas, especialmente organizados para lograr el desarrollo de las
competencias de formación del Educador Infantíl.

El desarrollo de los cursos implica un conjunto de acciones que activarán una
relación pedagógica durante un determinado período y con una intensidad horaria
de trabajo presencial e independiente bajo la orientación de un docente.

La planeación del docente desde esta concepción curricular y de plan de estudio
debe ser el proyecto docente, herramienta metodológica que posibilita los
aprendizajes en procesos interactivos, conocimiento, la práctica pedagógica y la
investigación.

El proyecto docente es una estrategia pedagógica que exige un trabajo
globalizado y contextualizado,  a través del cual los profesores tienen la
oportunidad de organizar los procesos de enseñanza y aprendizaje. Estos
proyectos deben articular la investigación y la formación; entendiendo articular
como la interrelación de un campo de conocimiento y un campo de práctica en un
escenario concreto. La unidad organizativa mayor es el campo, el área de
formación particular sería la educación infantil en donde se articularan los
problemas y los conocimientos  presentes en el ejercicio profesional.  El proyecto
docente viabiliza el ejercicio del pensamiento,   contempla  una articulación entre
lo concreto y lo abstracto, permite a cada estudiante descubrir, despertar e
incrementar sus posibilidades creativas, actualizando así el tesoro escondido que
hay en cada  ser humano. (DELORS JACQUES 1998)

El proyecto docente incentiva una gestión social del conocimiento desde el modo 2
de producción del conocimiento. Michael Gibbons y Helga Nowotny diferencian
este modo con el modo clásico de producción de conocimiento o modo 1. En el
modo 1 se plantean y se solucionan los problemas en un contexto gobernado por
los intereses, en buena parte académicos, de una comunidad específica. En
contraste, el conocimiento en el modo 2 se lleva a cabo en un contexto de
aplicación. El modo 1 es disciplinar mientras que el modo 2 es transdisciplinar. El
modo 1 se caracteriza por la homogeneidad, el modo 2 por la heterogeneidad.
Cada uno de ellos emplea un tipo diferente de control de calidad. En comparación
con el modo 1, el modo 2 es más socialmente responsable y reflexivo, incluye a un
conjunto de practicantes cada vez más amplio, temporal y heterogéneo que
colaboran sobre un problema definido dentro de un contexto específico y
localizado. Aspectos éstos que se observan con mayor claridad en el siguiente
cuadro: (GIBBONS, Michael, LIMOGES Camille, NOWOTNY Helga,
SCHWARTZMAN Simon, SCOTT Peter y TROW Martin. 1997 Pag. 14-27)


139

MODOS DE PRODUCCION DEL CONOCIMIENTO

PARAMETROS MODO 1 MODO 2

Definición del problema Contexto de interés
esencialmente académico

Orientado a la aplicación
con base en consulta con
diferentes intereses

Campo de la
investigación

Monodisciplinario,
Homogénea

Transcidisciplinaria,
Heterogénea

Método de organización Jerárquico, especializado
(por tipo de instituciones)

Colaboraciones
temporales sobre un
problema, producción en
distintos lugares e
instituciones al mismo
tiempo

Diseminación de
resultados

A través de canales
institucionales

A través de la red durante
su producción y luego a
la sociedad.

Financiamiento Esencialmente
institucional

Fondos obtenidos para
cada proyecto, a través
de distintas fuentes
públicas y privadas.

Impacto social

Ex post, cuando los
resultados son
interpretados o
diseminados.

Ex ante, al definir los
problemas y establecer
las prioridades de la
agenda de investigación.

Control de calidad de
resultados

Esencialmente evaluados
por pares de la

comunidad científica.

Incluye un amplio
espectro de intereses
(intelectuales, sociales,
económicos y políticos);
la calidad no es ya
simplemente una
cuestión científica.

Fuente: GIBBONS, M. y otros (1997). Nueva Producción del Conocimiento. La dinámica de la
ciencia y la investigación en las sociedades contemporáneas. Barcelona. Pamares.


140

PERFIL DEL DOCENTE

Para un nuevo papel del Educador Infantíl que se visione como generador de
condiciones pedagógicas que le permitan actuar como promotor del desarrollo
integral de su estudiante, con un alto compromiso con el fomento del desarrollo de
la autonomía en el niño es preciso habilitarlo para que asuma los cambios
necesarios en la estructura organizativa y adaptación de los Planes de Estudio,
como a la metodología docente, a las prácticas evaluativas, al sistema de
tutorización de los estudiantes, entre otros, y por ende, se generan una serie de
demandas formativas en el profesorado.

Este nuevo perfil docente pasa por asumir el cambio desde una perspectiva de
formación del sujeto moral autónomo y que desde el aprender a aprender tenga
una apertura hacia la innovación, incorporando las Tecnologías de la Información
y la Comunicación (TIC) en tanto herramientas que contribuyan a la optimización
del proceso de Enseñanza-Aprendizaje en la educación desde ambientes
virtuales.

En el ámbito de formación de Licenciados  y desde el marco de las nuevas
legislaciones educativas  se establecen las bases que delimitan las competencias
necesarias para hacer frente al nuevo paradigma de enseñanza, en donde tanto el
docente como estudiantes deben asumir nuevos roles, adoptando una actitud más
activa y comprometida.

En el Proyecto Tuning Educational Structures in Europe (2003; 81-84) se efectúa
una clasificación sobre las diferentes competencias y destrezas consideradas de
vital importancia a desarrollar en los estudiantes, procedentes de cualquier
titulación académica, éstas son: 1) Competencias instrumentales, orientadas a
la adquisición de habilidades cognoscitivas, metodológicas, tecnológicas y
lingüísticas, tales como capacidad de análisis y síntesis, organización,
conocimientos básicos de la profesión, manejo de las TIC, etc ... ; 2)
Competencias interpersonales, referidas al desarrollo de capacidades
individuales y sociales, como capacidad crítica y autocrítica, desarrollo del
autoconcepto y autoestima, trabajo en equipo, habilidades interpersonales, etc ...;
y 3) Competencias sistémicas, centradas en la capacidad de integración, como
son la capacidad de aplicar los conocimientos teóricos a la práctica, desarrollo de
habilidades de investigación, capacidad de generalización de lo aprendido, etc ...
(MEN 2003 Pag. 50-69).

Desde el proyecto de Formación de un Educador Infantíl las competencias
instrumentales serían Capacidad para facilitar el aprendizaje, artífices de un
auténtico proceso de investigación, transformación y adecuación de los
conocimientos  del objeto de estudio de la educación infantíl.

- Habilidad para diseñar materiales autoformativos que permitan la
contextualización e integración en el torno real y virtual, con el objeto de propiciar


141

un ambiente de aprendizaje significativo, dotándole de una aplicabilidad real
apoyándose en experiencias y casos prácticos que permitan la extrapolación y
transferencia de esos conocimientos para resolver problemas similares.
- Capacidad para la gestión y organización de la estructura y dinámica interna de
las actividades formativas, dotando a los estudiantes de una flexibilidad y apertura
que propicien el aprendizaje autónomo y faciliten tanto el trabajo individual como el
grupal a través de la combinación de diferentes métodos pedagógicos, recursos
interactivos y presentación de la información, interrelacionándola mediante
enlaces y con una complejidad gradual.

- Capacidad para evaluar los aprendizajes, haciendo un seguimiento individual de
los progresos de los estudiantes y detectando sus carencias en el aprendizaje con
el fin de reconducir las estrategias para el logro de las metas previamente
definidas, siempre dentro de un ambiente dialogante.

Interpersonales:
- Capacidad para generar espacios de intercomunicación con el entorno  para
facilitar el intercambio de información y permitir una fluida y ágil comunicación
entre los distintos miembros de la comunidad académica, en una perspectiva de
actualización e innovación.

- Habilidad para promover la participación activa de los estudiantes en la
construcción de sus propios conocimientos, a través de un feed-back inmediato
mediante informes periódicos, mensajes de orientación para la realización de las
tareas propuestas, contestación pronta ante sus dudas, etc.; creando un clima de
trabajo idóneo, potenciando la autonomía de los estudiantes, no adoptando una
actitud excesivamente directiva y estimulando la reflexión metacognitiva.

- Habilidad para crear entornos de trabajo colaborativo, en tanto dinamizadores de
grupos de trabajo, adquiriendo un compromiso mutuo compartido con el
aprendizaje de los estudiantes. Organizadores y planificadores de las actividades
grupales a desarrollar, con el fin de que se orienten a la consecución de unos
objetivos previamente determinados y trabajados desde la autonomía.

. Sistémicas:
- Capacidad para motivar el proceso de autoaprendizaje a partir del diseño y
desarrollo de proyectos colaborativos que integren conocimientos, investigación y
práctica, utilizar distintas técnicas creativas y dinámicas grupales y establecimiento
de redes de conocimiento que integren el colectivo docente, con objeto de animar
en el modo de producción de conocimiento 2.

- Capacidad para asesorar y orientar el proceso individual del aprendizaje,
atendiendo los diferentes ritmos de aprendizaje,  la diversidad del alumnado y de
los contextos en los que tiene lugar el proceso de enseñanza-aprendizaje;
planteando vías para la resolución de problemas; proporcionando materiales


142

complementarios (bibliografía, direcciones de Internet, etc.); adoptando el papel de
crítico constructivo para ayudar al estudiante a explorar nuevos campos, de forma
independiente y autónoma con el fin de que sea capaz de elaborar su propio
cuerpo de conocimientos y de autogestionar su propio aprendizaje a partir de los
materiales presentados y de la participación en los espacios definidos.

Además de las competencias anteriormente expuestas, una educación con calidad
sería indispensable para mejorar las condiciones del maestro, para ello hay que
transformar los programas dedicados a su formación y construir con él una nueva
forma de ser maestro, es el desafío más urgente que afrontan las sociedades en la
actualidad en su tránsito hacia las sociedades del conocimiento. (MEN 1998 Pág.
33)

Con miras a ello, el Ministerio de Educación Nacional sugiere unos fundamentos
conceptuales que giran en torno a la necesidad de:

“1) Pensar en la efectividad del maestro no es  factible sin ubicar su acción, su
misión y los propósitos de su formación y calidad de vida en el conjunto de retos
que hoy por hoy se plantea la humanidad parar ser afrontados con el concurso de
la educación.

 Aprender a vivir la democracia en el contexto de las tensiones entre la
tradición y la modernidad, lo espiritual y lo material, lo universal y lo
singular, el extraordinario desarrollo de los conocimientos y las diferentes
condiciones de las personas y los grupos para apropiarlos de la mejor
manera posible.

 Educar para la vida y permitir a todos sin excepción que puedan hacer
fructificar sus talentos y sus capacidades de creación y de adaptación
crítica a las situaciones que plantea nuestra época. Y además, educar para
toda la vida posibilitando la estructuración continua de mejores niveles de
humanidad en las personas y grupos sujetos de educación.

 Asumir con plena conciencia el conocimiento como un bien decisivo para el
desarrollo de las personas y por ende de los pueblos y naciones, lo cual
trae como implicación la renovación de las concepciones y estrategias con
las cuales hoy se orienta y practica la formación en todos los niveles del
sistema educativo, el conocimiento escolar, el currículo, la didáctica y la
evaluación.

 Convertir la institución educativa en una institución abierta al mundo, que la
comprometa explícita y efectivamente a articular la vida escolar con los
problemas de la realidad y los valores que circulan en la sociedad y en la
cultura particular de grupos y comunidades; con los mensajes de diversa


143

índole a los que están expuestos los alumnos en su vida cotidiana, los
cuales compiten o entran en contradicción con las enseñanzas impartidas y
con los avances científicos y tecnológicos, permitiendo que el conocimiento
escolar se re-cree y actualice permanentemente.

2. Pensar en la profesionalidad del educador  es comprender que ella lo
involucra en la totalidad de su ser, razón por la cual el mejoramiento de su
formación ha de ocurrir articuladamente con la conquista de mejores condiciones
personales, sociales y de vida. En consecuencia, renovar el concepto de profesión
educativa implica:

 Fundamentarla en la autoridad que le otorga al educador el dominio del
saber, del saber enseñar, de la comprensión integral del ser humano y de la
realidad donde realiza su acción formadora a partir del marco integrador de
la disciplina pedagógica.

 Ubicarla en el marco de un desarrollo conceptual y de un determinado
cuerpo de conocimientos y de valores, en una reconocida función socio –
cultual y en la conquista de un digno estatus económico y social; lo cual
unido a su motivación y compromiso le otorga la idoneidad y autonomía que
ha de caracterizar su desempeño profesional responsable.

 Asumir plenamente los criterios que caracterizan a las profesiones
modernas a partir de los cuales son reconocibles por lo menos cuatro
dominios, que para nuestro caso pueden traducirse en: el dominio de los
problemas de la realidad educativa objeto de estudio e intervención; el
dominio de las teorías educativas pedagógicas y didácticas en su carácter
disciplinario e interdisciplinario; el dominio de la práctica educativa y
didáctica con responsabilidad social, basada en competencias distinguibles
de las de otras profesiones; y el dominio del ethos de la profesión entendido
como la dimensión histórica, ética y normativa que orienta, organiza y
regula el ejercicio profesional.

 Garantizar que la sociedad pueda contar con la capacidad del profesional
de la educación para: producir conocimiento e innovaciones en el campo
educativo, pedagógico y didáctico; superar el tradicional método de
enseñanza; permitir que los alumnos se apropien  de los más altos valores
humanos y de los mejores saberes disponibles; crear condiciones
agradables en la institución educativa y hacer que la acción formadora
ocurra en un ambiente democrático de autoestima y solidaridad y para que
las mejores experiencias y conocimientos pedagógicos construidos sean
sistematizados, acumulados y reproducidos, lo cual significa formar
tradición pedagógica.


144

Si se acepta una caracterización de la práctica educativa del maestro como
la que se acaba de presentar, consecuentemente se deriva que la
formación ha de estar orientada por una perspectiva académica más
rigurosa, desde la cual los actuales modelos tradicionales, enciclopedista,
meramente técnicos o de entrenamiento, requieren ser analizados
críticamente con el fin de dar razón argumentada respecto de lo que hay
que cambiar y lo que hay que conservar en los programas de formación, lo
mismo que de los enfoques y conceptos que han de sustentar las
transformaciones de los mismos.

3. Pensar en la identidad y excelencia académica del profesional de la
educación es ubicarlo en la pedagogía entendida ella como la disciplina que
define su naturaleza y lo ubica en el objeto y razón de ser de su responsabilidad
social. Ello implica:

 Reconocer que el maestro, desde que apareció en la historia de la
humanidad y su labor fue asumida como un oficio, hasta ahora que se le
reconoce como una profesión, ha estado acompañada de un conjunto de
ideas, conceptualizaciones, explicaciones y visiones que han venido
conformando el saber que denominamos “pedagogía”.

 Comprender que la pedagogía en su desarrollo evolutivo, unas veces
floreciente y otras opacado, y en interacción con otros saberes ha logrado
constituir un espacio teórico y práctico dirigido a orientar el trabajo de los
maestros y de las instituciones donde se realiza la acción educativa, a
explicar las causas y consecuencias de dichas acciones, a dilucidar los
problemas referidos  a la relación pedagógica y a la enseñanza y de la
educación en su conjunto y a trazar caminos que permitan renovar
enfoques, modelos, métodos y medios. Este saber actúa además en la
definición de los propósitos y contenidos de la formación de los maestros y
en las definiciones culturales, sociales, éticas y políticas de la profesión y
de la educación en general, según los enfoques que históricamente cada
sociedad asuma.

 Asumir el debate que gira en torno a la pedagogía en lo referido a su
estatuto epistemológico. Al igual que en otras disciplinas el debate
epistemológico sobre la pedagogía constituye un aspecto crucial para
quienes la cultivan y forman a otros en ella. Dicho debate se ha movido
históricamente en varias dimensiones y pretende esclarecer problemas
como: El saber sobre la educación y la enseñanza es un saber científico?
Es saber técnico? Es saber artesanal? Cómo denominar dicho saber?:
ciencias de la educación, ciencia de la educación, pedagogía, campo
intelectual de la pedagogía?, etc.,? qué enfoques de conocimiento y de
ciencia fundamentan cada denominación, qué teorías la sustentan y qué


145

implicaciones tienen para la formación de educadores, para la comprensión
de su profesionalidad, para la orientación y desarrollo de la investigación
educativa y pedagógica, para la conformación de comunidades académicas
en el área? Cuáles son las posibilidades y límites de la interdisciplinariedad
en la pedagogía?

 Reconocer que hay conceptos como los de educabilidad y enseñabilidad
que por pertenecer a la tradición pedagógica, aunque no siempre con esas
denominaciones y mantenerse presentes en la producción de conocimiento
pedagógico han de ser tenidos en cuenta en el debate y en los programas
de formación de todos los educadores.

La educabilidad, fundamentada en el antropocentrismo heredados por los
griegos y parte fundamental de nuestra cultura occidental, designa la
característica del hombre de ser sujeto – objeto y destinatario de acciones
educativas. Ella, entendida como capacidad y necesidad humana remite a
diversas concepciones del hombre que van desde considerarlo como objeto
de un moldeamiento pasivo hasta considerarlo sujeto capaz de intervenir
activamente en la construcción de su personalidad, su inteligencia y sus
valores. Además, dicho concepto incluye el estudio y comprensión de las
estructuras bio – psíquicas y socio – culturales de la persona tanto en su
aspecto individual como colectivo y exige que tales estructuras sean
entendidas desde la perspectiva universal que caracteriza al hombre como
especie y desde la perspectiva histórica y epocal de los hombres concretos.

El desarrollo actual del concepto de educabilidad ha dado origen a campos
de conocimiento especializado que se denominan antropología pedagógica,
psicología pedagógica, sociología pedagógica, en los cuales se integran
aportes de la filosofía y de las ciencias empíricas, sociales y humanas.

La enseñabilidad por su parte, se refiere a una característica de la ciencia a
partir de la cual se reconoce que cada conocimiento científico está
preparado desde su matríz fundamental para ser enseñable aportando las
dimensiones de confiabilidad, validez, universalidad e intersubjetividad que
porta en sí mismo según su naturaleza.

Desde esta perspectiva la enseñanza de las ciencias al articularse con el
conocimiento objeto de enseñanza ha de hacerlo a partir de su historia y
epistemología. Desde allí la pedagogía y el pedagogo tienen la posibilidad
de convertir las ciencias en potencial y en contenido de formación para los
niños, jóvenes o adultos cuya educabilidad está condicionada por factores
socio culturales diversos y por los fines de la educación históricamente
determinados. En este campo que corresponde a las didácticas específicas
se generan los métodos, medios y procesos de enseñanza.


146

La formación de educadores estructurada a partir de campos problemáticos
y conceptuales propios de la pedagogía, como los que se acaban de
presentar, permite articular de manera más pertinente los aportes de otras
disciplinas y hacer más efectiva la interdisciplinariedad, superando la
yuxtaposición desarticulada de materias y asignaturas que caracterizan
muchos de los currículos actuales.

4. Pensar en la pertinencia del educador  es fortalecer su capacidad para
visualizar la existencia de realidades y tendencias sociales y educativas en el país
y en el mundo en el marco de la diversidad étnica, cultural y ambiental y para
insertarse en la cultura  institucional así como en la realidad vital de sus alumnos y
desde ellas re – crear significativamente los valores y conocimientos. Del análisis y
comprensión crítica de dichas realidades y tendencias, el educador ha de ser
capaz de contextualizar y dar sentido a las dimensiones social, ética y política de
su profesión y a las acciones formativas que realiza con sus alumnos.

La educación y la enseñanza no ocurren en abstracto, siempre tienen una
intencionalidad y una direccionalidad fijadas por referencia a lo que constituye la
realidad que condiciona dichos procesos y el marco comprensivo que de ella se
tenga. El conocimiento de la realidad permite dar sentido epocal y pertinencia a la
educación y al educador. Este ha sido un aspecto básico de la reflexión
pedagógica a lo lardo de su historia y fuente de generación de enfoques y
modelos pedagógicos. (MEN 1998 Pag. 34-40)

Las autoras de esta propuesta educadoras conocedoras y comprometidas con el
conocimiento retan  la asunción de esta propuesta por parte de la Universidad de
Cartagena, como ente que apoya la formación  con un alto compromiso y pionera
con el cambio  social en la ciudad de Cartagena y la región Caribe.


147

BIBLIOGRAFIA

ABAD, H. (2000). Educación: Las Dos Memorias Entre Memoria Biológica Y La
Memoria Cultural. En: Una reflexión sobre Colombia desde la educación.
Medellín: Fondo Editorial Universidad EAFIT.

AEBLI, H. (1998. 3ª edición). Factores de la enseñanza que favorecen el
aprendizaje autónomo. Madrid: Narcea.

AMAR, J & ALCALÁ, M. (2001). Políticas sociales y modelos de atención integral a
la Infancia. Barranquilla: Uninorte.

BERLANGA, Angel. Artículo  Sería Bueno que los Adultos se Dejaran Enseñar por
los Jóvenes en entrevista con  Emilia Ferreiro. www.google.com. Agosto 2004.

Boletín de la Red de Investigación del Currículo No.1.( Septiembre 2.002
RUDECOLOMBIA 62

BRIONES, G. (1998). La investigación social y educativa. Bogotá: Convenio
Andrés Bello.

-------- (1998). La investigación en el aula y en la escuela 2. Bogotá: Convenio
Andrés Bello.

-------- (1988). Desarrollo cognitivo y educación. Madrid: Morata.

BRUNER, J. (1998). Desarrollo cognitivo y educación. Madrid: Morata.

CASARINI Ratto  Martha. Teoría Y Diseño Curricular.. Trillas

CHOMSKY, Noan (1983).Reglas y representaciones. México: Fondo de cultura.

CLARK, C. Y PETERSON, P. (1990). Procesos de pensamiento de los docentes.
En Wittrock, M.C. La investigación de la enseñanza, III Barcelona.

COLMENAR ORASES Carmen (1995). Génesis de la Educación Infantil en la
Sociedad Occidental. Revista Complutense de Educación. Vol. 6 No. 1. Pg. 17.
Publicaciones U. Complutense

www.google.com


148

CONSTITUCIÒN POLÍTICA DE COLOMBIA. 1991. Edición actualizada 2007.
Editorial Apolo.

DE MAUSE; Ll. (dir.) (1991 3). Historia de la infancia. Madrid: Alianza.

DE ZUBIRIA, Julian 2001.De la Escuela Nueva al Constructivismo. Un Análisis
Crítico. Cooperativa Editorial Magisterio. Bogotá. Colombia

DECROLY. Una Pedagogía Racional .Jean Marie Besse. Biblioteca Grandes
Educadores 1.

DELORS, Jacques. La Educación encierra un Tesoro. Reflexiones  Pedagógicos
para el Siglo XXI. Santillana Siglo XXI. 1998.

DEWEY J. Experience and Education, Colliero Macmillan Publishers, londres.

DIAZ, Mario, GÓMEZ, Victor Manuel. Formación por Ciclos en la Educación
Superior. Serie Calidad de la Educación Superior No. 9. 1ª. Edición. ICFES. 2003.
Pag. 50 – 69.

Diccionario de las ciencias de la educación. (1983). Barcelona.

ENCKSON F (1986). Qualitative Methodology  Research On Teaching. Wittrock
(Ed) Handbook of Research of Teaching . Third Edition.

Enfoque pedagógico del programa de preescolar Universidad del Atlántico

Enfoque Pedagógico Programa de Preescolar. Universidad del Atlántico

FEUERSTEIN, R; RAND, Y. & HOFFMAN, M. D. (198O), Effects of instrumental
enrichment. An intervention program for the cognitive modifiability, Baltimore, Univ.
Press.

FERNÁNDEZ, M. (1993). Las tareas de la profesión de enseñar. Madrid: Siglo
XXI.

------- (1999.  2da edición). La profesionalización del docente. Perfeccionamiento.
Investigación el aula. Análisis de la práctica. Madrid: Siglo XXI España
editores.

------- (1997). Pedagogía de la autonomía. Saberes necesarios para la práctica
educativa. México: Siglo XXI.

FIGUEROA, Roberto. Lecturas sobre Construcción Curricular. Maestría en
Educación SUE Caribe. Cartagena. Octubre 2006.


149

GARCIA GARRIDO J. L. (1986). Trayectoria Histórica de la Educación Preescolar.
En AAVV Enciclopedia de la Educación Preescolar (47-58). Tomo 1.  Madrid.
Diagonal/ Santillana.

GARDNER, H. (1993). La mente no escolarizada. Barcelona: Paidós.

GARDNER, Howard: la nueva ciencia de la mente. Historia de la revolución
Cognitiva. Madrid.

GASKINS, I. & otros. (1999). Cómo enseñar estrategias cognitivas en la escuela.
El manual Benchmark para docentes. Buenos Aires: Paidós Educado

GIBBONS, Michael, LIMOGES Camille, NOWOTNY Helga, SCHWARTZMAN
Simon, SCOTT Peter y TROW Martin. La Nueva Producción del Conocimiento. La
dinámica de la ciencia y la investigación en las sociedades contemporáneas.
Ediciones Pamares – Corredor. S.A. Caspe – Barcelona. 1997. Pág. 14 – 27.

GONZÁLEZ, F. (2001). Generación del conocimiento y actividad educativa.
Revista Complatense de educación, Vol. # 12-2.
GUBER Rosana. La Etnografía. Método, Campo Y Reflexividad. Editorial NORMA

HABERMAS, Jurgen. Escritos sobre Moralidad y Eticidad. Barcelona. Edición
Paidos. 1991. Págs. 15 y 17

--------- The Inclusión of the other. Studies in Political Theory. Massachussets: MIT
Press, 1996.

Hacia un sistema de formación de educadores. Escuelas normales superior.
Programas académicos de pregrado y postgrados en educación. 1998. Pág. 33.

HENAO, M & CASTRO, J. (comp) (2000). Estado del arte de la investigación en
educación y pedagogía en Colombia. I y II. Bogotá: Procesos editoriales.
ICFES.

-------- (2003 – 3ª Edición) Pedagogía. Madrid: AKAL Básica de Bolsillo.

HERBART, J. (1972). Diccionario enciclopédico Salvat. (pp.287)

JACKSON, P.W. (1958-1975). La vida en las aulas. Madrid: Morata.

KAMII, Constance. La Autonomía como finalidad de la Educación. Implicaciones
de la Teoría de Piaget.Universidad de Illinois. Círculo de Chicago

KOHLBERG, L. (1992). Psicología del desarrollo moral. Bilbao. Ed. Descleé de
Brouwer, S.A.


150

Ley 115 de 1994. Ley General de Educación en Colombia

Ley 30 de 1992. Por la cual se regula la educación superior en Colombia

LÓPEZ  Jiménez Nelson Ernesto.  Retos Para La Construcción Curricular. De la
Certeza al paradigma de la incertidumbre creativa.. 3ª. Edición

MATURANA Humberto. El Sentido De Lo Humano. R. OCEANO

MATURANA, H. & NISIS, S. (2002). Formación Humana y Capacitación. España.

MICHELET, André. Los Utiles de la Infancia. Editorial  Herder. Barcelona. 1997.
Pags. 85-126

MICHELET, André. Los Útiles de la Infancia. Editorial Herder. 1977. Pág. 83.

MICHELET, André. Los Útiles de la Infancia. Editorial Herder. 1977. Pag. 10

Ministerio de Educación Nacional. Serie Documentos especiales. Hacia un
Sistema Nacional de Formación de Educadores. Enlace Editores Ltda.. Bogotá.
1998. Páginas 34 – 40.

MINISTERIO DE EDUCACION NACIONAL (MEN). (1993) Serie Fundamentos de
la Educación. Santafé de Bogotá.

------- (1960). Decreto 1637 de 1960. Por el cual se reestructura el MEN y se crea
la sección de preescolar.

------- (1962). Resolución 1343 de 1962.

------- (1962). Resolución 2302 de 1962.

------- (1973). Decreto 2499 de 1973. Por el cual se establece los requisitos para la
fundación, inscripción, licencia de funcionamiento y aprobación de
establecimientos educativos que funcionan en la República de Colombia.

------- (1984). Decreto 1002 de 1984. Por el cual se establece exigencias en
formación.

------- (1998). Criterios y procedimientos para la acreditación previa de los
programas académicos de pregrado y especialización en educación. Bogotá 1.998


151

------ (1998). Lineamientos Curriculares de Educación Ética y Valores Humanos.
Editorial Magisterio –1998.

------ (2002). El Desarrollo del Niño y la Niña de Preescolar y Primaria y el Papel
de las Áreas Obligatorias y Fundamentales. Julio de 2002.

------ (2004). Resolución 1036 de 2004. República de Colombia. Páginas 2-4. Por
el cual se establecen los criterios para los programas de Licenciatura en
Educación.

------ (2007). Revolución Educativa. Altablero Nro 41. Junio-Agosto 2007. Pág. 6.

Política Educativa para la Formación Escolar en la Convivencia.

MÄRZ, F. (2001). Introducción a la Pedagogía. Salamanca: Ediciones Sígueme.

------- (1999). Pedagogía y educación. Reflexiones sobre el Decreto 272 de 1998
Bogotá. (CNA).

Misión Programa de Preescolar. Universidad del Magdalena

MOCKUS, Antanas. Divorcio entre ley, moral y cultura.
www.idct.co/cultura_ciudadana/documentos.php (abril 7,2004)

MONTESSORI. La Educación Natural Y El Medio. Dimitiros Yagáis Biblioteca
Grandes Educadores.

MORIN, Edgar. Los Siete Saberes Necesarios Para La Educación del Futuro.
UNESCO

Observatorios de Primera Infancia. Red de Primera Infancia. Documento de
UNICEF. Políticas de Primera Infancia. Ley 1098 del 2006. Código de Infancia y
Adolescencia.

OÑORO Martínez, Roberto. Las Reformas de la Educación Superior y las
Implicaciones en la Formación de Educadores. Facultades de Educación Infantíl
de la Ciudad de Cartagena. 2003. Páginas  99-112.

PERAFÁN, E. (1997). Pensamiento docente y práctica pedagógica. Bogotá. UPN

PESTALOSSI. La Confianza En El Ser Humano. Georges Piaton Biblioteca
Grandes Educadores 2.

www.idct.co/cultura_ciudadana/documentos.php


152

PIAGET, J. & GARCIA, R. (1982). Psicogenesis e Historia de la ciencia. México,
siglo XXI.

PIAGET. La Formación De La Inteligencia. Enrique García González Biblioteca
Grandes Educadores 5

RAMÍREZ, G. (1997). El educador como investigador. Problemática curricular
universitaria. Cuaderno No. 2. Noviembre. Popayán: Universidad del Cauca.

RESTREPO, B. (1997). Investigación en educación, especialización, teoría,
métodos y técnicas de investigación social. Documento sin publicar.

Revista Complutense de Educación. Universidad Complutense de Madrid -
España. 1995

ROMÁN, M. & LÓPEZ, E. (1992). Currículo y aprendizaje: un modelo de diseño
curricular en el marco de la reforma. Pamplona.

ROUSSEAU. Pedagogía Y Politica Louis-Pierre Jouvent Biblioteca Grandes
Educadores 3.

SALM, Randall 1999.

STUFFLEBEAM, D. & SHINKFIELD, A. (1987). Evaluación sistémica, guía teórica
y práctica. Barcelona.

TAMAYO & TAMAYO, M. (1995). Serie aprender a investigar (módulos 1995).
Bogotá: ICFES.

TEZANOS DE A. (1986). Maestros artesanos intelectuales. Estudio crítico sobre
su formación. Bogotá: Universidad Pedagógica Nacional. .

VASCO MONTOYA, E. (1995). Maestros, alumnos y saberes: Investigación y
docencia en el aula. Bogotá: Cooperativa editorial magisterio.  Serie mesa
redonda.

------ (1988). Educación y pedagogía una diferencia. Bogotá. Educación y cultura.
No.14.

VIGOTSKI. La Construcción Histórica Del Psique Enrique García González
Biblioteca Grandes Educadores 9.
VIGOTSKY, Lev. El desarrollo de los procesos psíquicos superiores. Ediciones
Grijalbo Mondadori, Barcelona, 1996

WESTBROOK, Robert. John Dewey and  the  American Democracy. Universidad
de Yale.


153

BIBLIOGRAFIA COMPLEMENTARIA

ARISTOTELES. (1984. 4ª Edición). Moral, a Nicòmano. Madrid: Espasa – Calpe.

AL TABLERO: Política educativa para la primera infancia, Periódico MEN,
numero41, Junio-Agosto 2007, pag1-32.

BACHELARD, G. (1987). La formación del espíritu científico. México: Siglo XXI

BORNAS, X. (1994). La autonomía personal en la infancia. Estrategias cognitivas

y pautas para su desarrollo. Madrid Siglo XXI

BRANDER, N (1990). El respeto hacia uno mismo: como vencer el temor a la

desaprobación de los demás, el sentimiento de culpa la inseguridad.

Barcelona: Paidós.

BRUNER, J. (1969). Hacia una teoría de la instrucción.  México: Uthea.

CHOMSKY, N. &  PIAGET, J. (1983) Teoría del lenguaje, teoría del aprendizaje.

Barcelona: Grijalbo.

DE ZUMBRIA, M. (1994). Tratado de pedagogía conceptual. Santa fe de Bogota:

Fundación Alberto Merani.

EISNER, E. (1987). Procesos cognitivos y currículo. Barcelona: Martínez Roca.

FERRIÈRE, A. (1926). La educación autónoma. Arte de formar ciudadanos para la

nación y la humanidad. Madrid: Francisco Beltrán.


154

HABERMAS, J. (1982). Conocimiento e interés. Madrid: Taurus.

KANT, M. (1983). Fundación de la metafísica de las costumbres. Madrid: Editorial

Espasa – Calpe.

MARCELO, M. (1992). La investigación sobre la formación del profesorado.

Madrid: Cincel.

MOCKUS, A. (1997). Puntualización a la reforma curricular. En las fronteras de la

escuela. Bogota: Magisterio.

MORIN, E. (1984). Ciencia con conciencia. Barcelona. Seix Barral.

PERAFAN, G. & ADURIZ – BRAVO, A. (Comp. 2001). Pensamiento y un

conocimiento de los profesores. Debate y perspectivas internacionales.

Bogota. UPN. Colciencias.

PIAGET, J. (1980). Seis estudios de pedagogía. Barcelona. Editorial Labor.

------. (1983). El criterio moral del niño. Barcelona: Fontanella.

------. (1997  8ª   edición). La representación del niño en el mundo. Madrid: Morata.

PIAGET, J. & HELLER, J. (1968). La autonomía en la escuela. Argentina. Editorial

Losada.

REVIÈRE (1987). El sujeto de la sicología cognitiva. Madrid: Alianza.

RODRIGUEZ, G, GIL, J, GARCIA, E (1999) Metodología de la Investigación

Cualitativa. Málaga. Ediciones Aljibe.


155

ROMÀN, M. & LÒPEZ, E. (1988). Inteligencia y potencial de aprendizaje. Madrid:

Cincel.

SAGAN, C. (1997). La ciencia como una luz en la oscuridad. Barcelona: Editorial

Planeta.

SHULMAN, L. (1989). Paradigmas y  programas de investigación en el estudio de

la enseñanza: una perspectiva contemporánea. En Wittrock. La

investigación de la enseñanza. Barcelona: Paidòs.

STENBERG, R. (1987). Inteligencia humana, la naturaleza de la inteligencia y su

medición. Cognición y desarrollo humano. Barcelona: Padiòs.

ZULUAGA, O. & OTROS. (1980). Estudios sociales sobre el maestro colombiano.

Colombiana de educación. No. 5. Enero – Junio. Bogota. CIUP.


156

ANEXO 1. ENCUESTA

Fecha:_________________________________

Propósito: Identificar las convicciones y concepciones que tienen los
docentes y estudiantes de programas de Licenciatura  en Educación Infantil
y Licenciados en Educación Infantil en ejercicio en el Caribe Colombiano
sobre las mediaciones pedagógicas que favorecen o limitan el desarrollo del
pensamiento autónomo en el niño.

INSTRUCCIONES PARA EL DILIGENCIAMIENTO DE LA GUÍA

1. Le agradecemos lea detenidamente el propósito de nuestra
investigación y nos responda haciendo uso de su autonomía y
experiencia profesional y formativa. Sus conceptos serán
fundamentales para la construcción de la propuesta de formación de
Educadores Infantiles que fomenten el desarrollo de la autonomía en
el niño.

2. En esta investigación se considera educación infantil los grados de
educación inicial,  preescolar y transición.

3. Las titulaciones pueden ser en educación infantil, pedagogía infantil,
preescolar o semejante.


157

1. Identificación

Institución donde estudia o se desempeña ____________________________

_____ Estudiante    Programa en Educación Infantil             Semestre _______

_____ Directivo Programa en Educación Infantil

_____ Docente Programa en Educación Infantil

_____ Docente en Educación Infantil en ejercicio

2. Formación

_____ Magíster en Educación

_____ Especialista en ____________________________________

_____ Licenciado en Educación Infantil

_____ Profesional Universitario        cual _______________________________

_____ Tecnólogo en Educación Infantil

_____ Otro

¿Cuál? ________________________________________________________

3. Fecha de Titulación
_______________________________________________

4. Institución donde se titulo
__________________________________________

5. Años de Experiencia en Educación Infantil
____________________________


158

AUTONOMIA

1. Cuál es su concepción de Autonomía?

2. Que autores subyacen en su concepción?

3. Que opinión le merece el inicio del desarrollo del pensamiento
autónomo desde el preescolar

Indispensable ____ Conveniente ____ Inconveniente ___ Imposible
____

Otro ____.

¿Porqué?
____________________________________________________________
____________________________________________________________
____________________________________________________________
____________________________________________________________

4. Qué estrategias de  aula y orientaciones pedagógicas considera usted
favorecen el desarrollo de la autonomía en el niño?

5. Qué elementos de su formación como docente y / o estudiante en un
programa de Educación Infantil   considera usted favorecen el
desarrollo de la autonomía en el niño?.

6. Qué recomendaciones tendría usted para un plan de estudio de
educación infantil que desarrolle competencias en los docentes para
el desarrollo de autonomía en los niños?


159

ANEXO No. 2. GUIA DE ENTREVISTA A DOCENTES Y ESTUDIANTES DE
PROGRAMAS DE FORMACION DE EDUCADORES INFANTILES DE LAS
UNIVERSIDADES PRIVADAS DE CARTAGENA

Fecha:_________________________________

Propósito: Identificar las convicciones y concepciones que tienen los
docentes y estudiantes de programas de Licenciatura  en Educación Infantil
y Licenciados en Educación Infantil en ejercicio en el Caribe Colombiano
sobre las mediaciones pedagógicas que favorecen o limitan el desarrollo del
pensamiento autónomo en el niño.

INSTRUCCIONES PARA EL DILIGENCIAMIENTO DE LA GUÍA

1. Se concertará entrevista en fecha y hora, con diez (10) días de
anticipación.

2. Se selecciona un ambiente propicio para el diálogo y la privacidad.

3. La guía se constituye en un instrumento que orienta el diálogo y
posibilita obtener una información susceptible de ser ordenada,
clasificada y sistematizada desde los descriptores de cada una de las
preguntas.


160

GUIA DE ENTREVISTA A DOCENTES Y ESTUDIANTES DE
PROGRAMAS DE FORMACION DE EDUCADORES INFANTILES
DE LAS UNIVERSIDADES PRIVADAS DE CARTAGENA

1. Identificación

Institución donde estudia o se
desempeña________________________________

_____ Estudiante    Programa en Educación Infantil             Semestre _______

_____ Directivo Programa en Educación Infantil

_____ Docente Programa en Educación Infantil

_____ Docente en Educación Infantil en ejercicio

2. Formación

_____ Magíster en Educación

_____ Especialista en ____________________________________

_____ Licenciado en Educación Infantil

_____ Profesional Universitario        cual _______________________________

_____ Tecnólogo en Educación Infantil

_____ Otro

________________________________________________________

3. Fecha de Titulación ______________________________________________

4. Institución donde se titulo _________________________________________

5. Años de Experiencia en Educación Infantil ___________________________


161

GUIA DE ENTREVISTA A DOCENTES Y ESTUDIANTES DE
PROGRAMAS DE FORMACION DE EDUCADORES INFANTILES
DE LAS UNIVERSIDADES PRIVADAS DE CARTAGENA

1. Coméntenos sobre su concepción de autonomía, los autores y
prácticas pedagógicas en que argumenta su concepción.

2. Cree usted factible que desde el Preescolar se den condiciones para el
desarrollo de la autonomía en los niños? Argumente su respuesta.

3. En su desempeño docente, usted ha intervenido con intencionalidad
pedagógica para el desarrollo de la autonomía en los niños?. Si lo ha
hecho, qué estrategias ha utilizado. Si no, porqué?- Argumente su
respuesta.

4. Qué sugerencia haría usted para el diseño de una propuesta docente
en la formación de Educadores Infantiles que fomente la autonomía.

Sus aportes son muy significativos para las investigadoras y posibilitarán la
construcción de una oferta educativa para la región Caribe con calidad y
pertinencia en la formación de educadores que puedan intervenir en el
fomento de la autonomía en los niños.


