

años

C
Más de cuarenta años de investigación educa-
tiva del país se expresan hoy en los aportes que
la Universidad Pedagógica Nacional ha hecho a
través del ciup. En este proceso, la trayectoria de
los grupos de investigación, algunos de los cuales
registran su existencia desde 1978, ha evidenciado
la amplia y prolífica producción académica de los
profesores, la cual ha sido difundida a través de
diferentes medios (digitales e impresos) y variados
escenarios de discusión.

Con el propósito de hacer un balance de esta pro-
ducción intelectual y de visibilizar la trayectoria
investigativa de los grupos de la Universidad, el
Centro de Investigaciones–ciup, el Grupo Interno
de Trabajo Editorial y el Comité de Publicaciones
invitaron a los grupos de investigación a formar
parte de la Colección ciup 41 años y finalmente
quince grupos de la Universidad atendieron esta
iniciativa, que responde a los propósitos estableci-
dos en el Plan de Desarrollo Institucional 2014-2019:
Una universidad comprometida con la formación de
maestros para una Colombia en paz.

Trayectorias y rutas posibles
para la investigación en
educación infantil

Grupo de investigación:
Educación infantil,
pedagogía y contextos

Balance de la trayectoria de los
grupos de investigación de la
Universidad Pedagógica Nacional

Trayectorias y rutas posibles
para la investigación
en educación infantil

Colección ciup 41 años
Balance de la trayectoria de los
grupos de investigación de la

Universidad Pedagógica Nacional

Grupo de investigación
Educación infantil, pedagogía y contextos

Trayectorias y rutas posibles
para la investigación
en educación infantil

Trayectorias y rutas posibles para la
investigación en educación infantil

© Universidad Pedagógica Nacional
© Graciela María Fandiño Cubillos,

Sandra Marcela Durán Chiappe,
Jenny Maritza Pulido González

Colección ciup 41 años:
Balance de la trayectoria de los

grupos de investigación de la
Universidad Pedagógica Nacional

ISBN impreso: 978-958-5416-86-4
ISBN digital: 978-958-5503-02-1

ISBN colección impresa:
978-958-5416-80-2

ISBN colección digital:
978-958-5416-96-3

Primera edición, 2018

Fecha de evaluación:
24 de noviembre de 2017

Fecha de aprobación:
23 de mayo de 2018

Hecho el depósito legal que ordena
la Ley 44 de 1993 y el decreto

reglamentario 460 de 1995

Prohibida la reproducción total
o parcial de este material, sin la

autorización por escrito de la
Universidad Pedagógica Nacional

Catalogación en la fuente - Biblioteca Central de la Universidad Pedagógica Nacional

Fandiño Cubillos, Graciela María
Trayectorias y rutas posibles para la investigación en educación infantil / Graciela María Fandiño Cu-
billos, Sandra Marcela Durán Chiape, Jenny Maritza Pulido González. – 1ª. ed. – Bogotá : Universidad
Pedagógica Nacional, CIUP, 2018.
68 páginas. — (Colección Ciup 41 años. Balance de la trayectoria de Los grupos de investigación de la
Universidad Pedagógica Nacional)

Incluye: Referencias bibliográficas.
ISBN impreso: 978-958-5416-86-4
ISBN digital: 978-958-5503-02-1

1. Educación en la Primera Infancia. 2. Pedagogía – Investigaciones. 3. Educación de Niños – Métodos
de Enseñanza. 4. Metodología 5. Práctica de la Enseñanza – Investigaciones. 6. Ambiente Educativo
7. Competencias Educativas. 8. Currículo. 9. Capacitación Docente 10. Formación Profesional de
Maestros – Educación Infantil. I. Durán Chiape, Sandra Marcela. II. Pulido González, Jenny Maritza. III. Tít.

372.1 cd. 21 ed.

Preparación Editorial

Grupo Interno
de Trabajo Editorial

Universidad Pedagógica
Nacional

Alba Lucía
Bernal Cerquera

Coordinadora

Miguel Ángel Pineda Cupa
Edición

César Mackenzie Trujillo
Corrector de estilo

Mauricio Salamanca
Diseño y diagramación

Mauricio Esteban Suárez
Diseño de cubiertas

Juan Camilo Sierra Zapata
Ilustraciones

Johny Adrián Díaz Espitia
Finalización de artes

Xpress Estudio Gráfico
y Digital S.A.

Impreso y hecho en
Bogotá, Colombia

Adolfo León
Atehortúa Cruz

Rector

Sandra Patricia
Rodríguez Ávila

Vicerrectora de Gestión
Universitaria

Mauricio Bautista Ballén
Vicerrector Académico

Fernando Méndez Díaz
Vicerrector Administrativo

y Financiero

Helberth Augusto
Choachí González
Secretario General

Nydia Constanza
Mendoza Romero

Subdirectora de Gestión
de Proyectos ciup

Contenido

Introducción... 12

Antecedentes y constitución del grupo.. 13

Investigaciones recientes: 2015-2016.. 31

Fundamentación teórica y metodológica
de las investigaciones.. 34

Proyección social y aportes del grupo en la política nacional en
Educación Inicial para la primera infancia... 41

A manera de conclusión.. 61

Referencias... 62

Autores:

Líneas de investigación: Grupo de investigación:

Integrantes del grupo:

Graciela María Fandiño Cubillos,
Sandra Marcela Durán Chiappe,
Jenny Maritza Pulido González

Educación infantil, pedagogía y
contextos

1.	 Creencias y pensamiento del
profesor en educación infantil

2.	 Formación, pedagogía y didáctica
3.	 Infancia, educación y sociedad
4.	 Interculturalidad y diversidad

Año creación: 2004

Adriana María Martínez Lara,
Adriana Patricia Mendoza Báez,
Ángela Rocío Murillo Pineda,
Carlos Eduardo Valenzuela Echeverri,
Clara Esperanza Quinche López,
Claudia Marcela Rincón Wilches,
Consuelo Martín Cardinal,
Doris Patricia Torres Torres,
Erika Liliana Cruz Velásquez,
Gabriel Benavides Rincón,
Georgina Lucy Patarroyo Caro,
Graciela María Fandiño Cubillos,
Jairo Arias Gaviria,
Jenny Maritza Pulido González,
Johana Castro Ballén,
John Jairo Mateus Arbeláez,
José Ignacio Galeano Borda,
Lida Claritza Duarte Rico,
Liz Kathy González Rodríguez,
Luis Fernando Zamora,
Magnolia Pérez Salazar,
Martha Leonor Sierra Ávila,
Nubia García Ramírez,
Sandra Lucia Rojas Prieto,
Sandra Marcela Durán Chiappe,
Zulma Martínez Preciado

El grupo Educación infantil, pedagogía y contextos
tiene una trayectoria de catorce años y es el segundo
más antiguo en el campo de conocimiento infancia y
educación del sistema Scienti de Colciencias. Recoge la
tradición de los grupos de investigación Pensamiento
y creencias del profesor; Comunicación y lenguaje;
Infancia y sociedad; Infancia y educación, y Memoria
y subjetivación. Lidera investigaciones referidas al
desarrollo profesional de los educadores infantiles y
a la relación infancias-educación-cultura-sociedad,
las cuales apoyan a propuestas curriculares del
programa y ha sido fundamental para la proyección
social de la Licenciatura en Educación Infantil de la
Universidad Pedagógica Nacional. El grupo tiene
como propósitos centrales impulsar y desarrollar
trabajos de investigación en torno a la formación de
maestros en educación infantil y al saber pedagógico
de los maestros que trabajan con la infancia, con el
fin de promover reflexiones y elaboraciones sobre la
pedagogía, la didáctica, las disciplinas y sus didácticas
específicas en correlación con las infancias.

Acerca del grupo

[12]

Trayectorias y rutas posibles para la investigación en educación infantil

Introducción

El texto Trayectorias y rutas posibles para la investigación en
educación infantil ha sido construido como balance de los
desarrollos de la línea “Pensamiento y creencias del profesor

en educación infantil”,1 la cual, antes del año 2013, se constituía en
un grupo categorizado por Colciencias. Sin embargo, con el ánimo de
fortalecer los procesos investigativos al interior de la Licenciatura en
Educación Infantil de la Universidad Pedagógica Nacional, de sumar
esfuerzos, potenciar y de visibilizar en amplios escenarios las elabora-
ciones académicas de maestros y maestras del programa, dicho grupo
cambia su denominación y comienza a llamarse Educación infantil,
pedagogía y contextos.

Este grupo, también categorizado por Colciencias, se compone
hoy de cuatro líneas de investigación: Formación, pedagogía y didác-
tica; Infancia, educación y sociedad; Interculturalidad y diversidad
y Pensamiento y creencias del profesor en Educación Infantil. Cada
línea ha desarrollado diferentes investigaciones en el campo de la
comunicación y el lenguaje, la ruralidad, los vínculos e interacciones
entre padres e hijos, la interculturalidad, la relación escuela, sociedad
y cultura, entre otras, las cuales han enriquecido los procesos de
renovación curricular de la licenciatura, la formación de maestros y la
consolidación de importantes campos de estudio.

En cuanto a la línea Pensamiento y creencias del profesor, su
objeto de estudio se orienta a comprender las características del pen-
samiento y las creencias de las maestras de educación infantil sobre
aspectos específicos de la educación de los niños hasta los ocho años, tal
y como lo define el programa de Educación Infantil.

El presente texto, entonces, se enfoca en presentar la trayectoria
investigativa, la producción de conocimiento, la fundamentación

1	 Integrantes de la línea: Graciela Fandiño, Sandra Durán, Consuelo Martín, Erika Cruz
y Jenny Pulido.

[13]

Grupo de investigación Educación infantil, pedagogía y contextos

teórica y metodológica, así como los aportes de los integrantes de dicha
línea a la política pública sobre primera infancia y a la cualificación de
este nivel educativo, a través de su trabajo directo con maestras en
ejercicio y, a su vez, las rutas que este recorrido abre en el campo de la
educación infantil.

Antecedentes y constitución del grupo

Como la línea “Pensamiento y creencias del profesor” es el origen del
grupo Educación infantil, pedagogía y contextos, este texto se dedi-
cará a rastrear la conformación de la misma, recogiendo la tradición
investigativa que la configura y que bien vale la pena poner en debate
público. Para iniciar este recorrido es importante destacar que esta
línea es la confluencia de dos grupos constituidos por docentes del
programa de Educación Infantil. El primero es el de Pensamiento y
creencias del profesor de Educación Infantil, liderado por la profe-
sora Graciela Fandiño, el cual inicia investigaciones aprobadas por
el Centro de Investigaciones de la Universidad Pedagógica Nacional
(ciup) en el año de 1999. El segundo, de donde proviene la profesora
Sandra Durán, es el de Juego, cultura y crecimiento, tal vez el grupo
con más trayectoria en el programa de Educación Infantil, liderado por
la profesora Rosa Mercedes Reyes desde 1987. Es importante advertir
que al grupo liderado por la profesora Reyes entra a formar parte
la profesora Durán en el año 2004, lo que conlleva a referirlo como
antecedente sin pretender hacer propia la producción del mismo.

También vale la pena anotar que hasta el año 2014 estos grupos
habían desarrollado investigaciones desde su propio campo de interés;
sin embargo, de una u otra manera, sus integrantes compartían inte-
reses y propuestas que se orientaban a la formación de maestras, tanto
en el pregrado como en el postgrado, así como la formación y acompa-
ñamiento de maestros en ejercicio, desde diferentes aspectos y temá-
ticas propias de la educación infantil. Hasta ese momento el primer

[14]

Trayectorias y rutas posibles para la investigación en educación infantil

grupo desarrollaba investigaciones en los temas del pensamiento del
profesor en arte, proyectos de aula, articulación transición-primero y
maestras principiantes, mientras que el segundo elaboraba estudios
sobre juego, cuerpo y movimiento en la formación de maestros de
Educación Infantil y maestros en ejercicio, así como investigaciones
sobre rutinas desde las miradas del maestro en ejercicio.

Investigaciones de la línea Pensamiento y creencias del
profesor en Educación Infantil

Este grupo tiene sus orígenes en 1998, año en el que la directora del
grupo, como profesora del programa de Licenciatura en Educación
Preescolar, realizaba investigaciones con maestras de Educación
Infantil dentro del “paradigma del pensamiento del profesor”. Estas
investigaciones, consecuentemente con las realizadas desde esta línea,
buscaban comprender las características y los sentidos del pensa-
miento docente de este nivel y desde allí aportar en la cualificación de
los procesos de formación inicial y permanente de los maestros.

Pese a que a existe un gran número de discursos políticos y
académicos sobre la infancia y la importancia de la educación de la
misma, no ocurre igual con la producción académica sobre este nivel y
especialmente sobre las maestras, maestros y su ejercicio profesional.
En este sentido, la línea buscó incentivar que este campo de conoci-
miento se posicionara dentro de la comunidad académica.

Desde ese entonces, las investigaciones han estado orientadas
sobre problemas y temas específicos del pensamiento y la práctica de
las maestras en este nivel educativo. Las metodologías usadas son de
carácter cualitativo, buscando con ello comprender el sentido de su
acción pedagógica. La observación en el aula y posteriores entrevistas
son la base de la mayoría de investigaciones, sin desconocer que en
algunos casos, y por la temática misma, se hacen estudios a partir de
entrevistas a profundidad y grupos de discusión.

[15]

Grupo de investigación Educación infantil, pedagogía y contextos

La primera investigación que se realiza es sobre el uso de los
juguetes en los jardines infantiles (Fandiño, 2001), pero fue en el año
1999 cuando se presentó al ciup y se aprobó el primer proyecto de
investigación: “Concepciones sobre la enseñanza de las artes plásticas
en la educación preescolar”.2 El objeto del estudio era indagar sobre
las concepciones de enseñanza de las artes plásticas frente a tres gran-
des categorías: el para qué, el qué y el cómo de la enseñanza de estas,
así como los enfoques en el sentido de la misma, en seis egresadas
del programa de Educación Preescolar de la Universidad Pedagógica
Nacional durante los últimos veinte años. Ello en razón a que las artes
plásticas han sido uno de los componentes más importantes en el
trabajo en el aula de la educación infantil, así como en la formación
de maestros de la upn. En este contexto, se le solicitó a cada maestra
realizar una actividad de artes plásticas con sus niños en su lugar
de trabajo (jardín infantil o colegio). Dicha actividad fue filmada y
posterior a ello se realizó una entrevista con base en la filmación. Los
resultados de esta investigación están publicados en el libro Maestras,
prácticas e investigaciones en educación infantil (Fandiño, 2016). Estas
dos primeras investigaciones fueron importantes para el proceso de
restructuración de la Licenciatura en Educación Preescolar, que en
el año 2000 pasó a denominarse Licenciatura en Educación Infantil,
tarea que se había iniciado en 1998, año en que la investigadora fue
coordinadora del programa.

Posteriormente, se retoma la experiencia de varios años de la
profesora Graciela Fandiño en su curso sobre trabajo por proyectos
integrados, del programa de Educación Preescolar, y se formulan tres
proyectos de investigación, entre los años 2000 y 2003, que fueron
desarrollados como fases de un mismo proyecto y ligados a la tesis
doctoral de la profesora.

2	 Código dsi-002-99. En este proyecto participó, además de la coordinadora, la artista
plástica Janet Guerrero como asistente de investigación.

[16]

Trayectorias y rutas posibles para la investigación en educación infantil

El primero de ellos titulado “Las concepciones de los profe-
sores sobre los trabajos por proyectos en el grado de transición:
estudio de caso”.3 Se trabajó sobre la base de que los proyectos
pedagógicos o, más concretamente, los proyectos de aula son la
estrategia pedagógica principal del grado de transición (único
grado obligatorio del preescolar, antiguamente llamado grado
cero). Desde el año 1992 se generalizó su implementación tanto
en los colegios oficiales de la Secretaría de Educación de Bogotá
(sed), como en el resto del país. Dicha estrategia pretendió ser una
innovación importante en la educación infantil, pues se afirma que
con ella se facilita el logro de objetivos formulados para el nivel,
especialmente en cuanto a la integralidad de las dimensiones del
desarrollo. Sin embargo, a partir de indagaciones realizadas en el
curso citado, las estudiantes afirmaban que en sus sitios de práctica
los maestros “decían hacer proyectos”, pero seguían trabajando en
“forma tradicional”, es decir, llenando guías y realizando activi-
dades sueltas. También se decía que con los proyectos se perdía
rigurosidad, ya que no se planificaba el trabajo y la maestra ter-
minaba improvisando. Además, se creía que había que trabajar en
el proyecto todo el tiempo y en él era necesario integrar todos los
objetivos y contenidos.

Lo anterior llevó a caracterizar de manera descriptiva-
interpretativa las concepciones que sobre el trabajo por proyectos
tenían cuatro maestros del grado de transición de escuelas oficiales
de la sed. Se realizaron entrevistas a profundidad con cada una
de las maestras, en las cuales se buscó comprender las maneras
como reelaboraban la estrategia a través de la forma en que se
referían a ella y cómo la llevaban a cabo, el papel de la maestra y
el papel de los niños dentro de misma y las ventajas y desventajas

3	 Código dsi-014-2000. Coordinadora: Graciela Fandiño Cubillos; coinvestigadores:
Alberto Pardo Novoa, Yolanda Castro Robles; asistente: Johanne Kochs, licenciada en
Educación Preescolar ; monitora de investigación: Mónica Angulo Avendaño.

[17]

Grupo de investigación Educación infantil, pedagogía y contextos

que observaban con ella en su aula de clase. El estudio permitió
evidenciar, entre otras cosas, que tres maestras habían conocido la
estrategia a través de los programas de formación liderados por la
Secretaría de Educación, inspirados en la propuesta realizada por
el Ministerio de Educación Nacional (men, 1992) y otra a través
de la propuesta enseñanza para la comprensión, desarrollada por
la Universidad de Harvard, sobre la cual también el men había
construido un documento y la sed había formado maestras.

Dentro de los hallazgos se encontró que el trabajo por pro-
yectos era percibido por las maestras como innovador, por cuanto
les había permitido transformar su propia práctica, su concepto
del niño y su papel en la enseñanza, pero se detectó una problemá-
tica en cuanto a los sentidos de la planificación del mismo para las
maestras, ya que quienes seguían las orientaciones del men (1992)
vivían una contradicción, pues en el documento se decía que los
proyectos no se planeaban, aunque ellas sí lo hacían, en contraste
con la maestra que se orientó por los planteamientos de enseñanza
para la comprensión, pues el modelo pedía planeaciones exhausti-
vas en cuanto a metas y desempeños de comprensión, entre otros.
A pesar de ello, las participantes coincidían en los cuatro pasos
que caracterizan la estrategia: surgimiento, planificación, puesta
en marcha, cierre y evaluación. Una descripción de dicha inves-
tigación se publicó en el texto de Fandiño, Pardo y Castro (2002).

Retomando los resultados de este estudio, se decidió realizar una
segunda fase aprobada igualmente por el ciup y titulada “El pensa-
miento del profesor de preescolar sobre la planificación en el trabajo
por proyectos: estudio de caso”.4 Esto llevó a ahondar en los sentidos
de la planificación para las maestras, tomando en cuenta que, dentro
del paradigma de investigación sobre el pensamiento del profesor, la

4	 Código dsi-014-00. Coordinadora: Graciela Fandiño Cubillos; coinvestigadores:
Alberto Pardo Novoa y Yolanda Castro Robles; asistente: Sandra Cantor, licenciada
en Educación Preescolar ; monitora de investigación: Mónica Angulo Avendaño.

[18]

Trayectorias y rutas posibles para la investigación en educación infantil

planificación de la enseñanza es un aspecto profundamente estudiado
por considerarse uno de los elementos más profesionales del maestro,
pues en la planificación se contextualizan las orientaciones normati-
vas y se toman decisiones propias.

El objeto de la investigación fue caracterizar de manera
descriptiva-interpretativa los sentidos que las maestras dan a la pla-
nificación del proyecto de aula que realizaban, así como las relaciones
entre la planificación y la puesta en práctica del proyecto. En el año
2001, se realizó la primera fase de la investigación etnográfica. Para
ello se seleccionaron dos de las maestras que habían participado en el
estudio anterior y se procedió a observarlas en el aula y a entrevistarlas
sobre el proceso de planificación y el desarrollo de un proyecto. Las
observaciones se realizaron tres días a la semana, a lo largo de toda
su jornada escolar, en un tiempo aproximado de tres meses con cada
maestra. En el año 2002, se llevó a cabo el análisis de la información
bajo las siguientes categorías:

•	 En cuanto a la planificación: tipos de planificación, desde qué
punto se planifica, cómo se planifica y para qué se planifica.

•	 En cuanto al desarrollo del proyecto de aula: tipos de acti-
vidades que se desarrollan en el proyecto, de dónde surgen
las actividades y el proyecto, los contenidos de la educación
preescolar y el potenciamiento del desarrollo.

•	 En cuanto a la evaluación: tipos de evaluación, qué se evalúa
(Fandiño, 2004, 2007).

En el año 2003, y como una tercera fase de la investigación, se
presentó el proyecto “Concepciones y creencias sobre la educación
preescolar que subyacen a la planificación y el desarrollo de los proyec-
tos de aula en el grado de transición: estudio de caso”.5 Los resultados
mostraban ciertas contradicciones entre lo que las maestras decían y

5	 Código dsi-014-00. Coordinadora: Graciela Fandiño; coinvestigadoras: Consuelo
Martín y Disney Barragán.

[19]

Grupo de investigación Educación infantil, pedagogía y contextos

lo que hacían, pero la idea no era registrar las aparentes contradiccio-
nes entre esto (algo usual en los estudios del pensamiento docente),
sino que, en las categorías ya elaboradas, subyacía toda una gama de
concepciones y creencias sobre la función de la educación preescolar
en general que bien valía la pena profundizar para que el estudio sobre
la planificación y el desarrollo de los proyectos cobrase un sentido más
amplio y diera cuenta de la complejidad del pensamiento docente. Así,
se procedió a releer la información recolectada, tanto de protocolos
de observación como en sus respectivas entrevistas, buscando las
creencias sobre la educación preescolar. Asimismo, se consideró que
la biografía profesional de cada maestra daba cuenta de la manera
en que se construían sus creencias, por lo que se realizaron nuevas
entrevistas. El análisis de dichas entrevistas permitió identificar las
relaciones entre las concepciones y creencias sobre el sentido de la
educación preescolar y los sentidos de la planificación y el desarro-
llo de los proyectos, así como estos y su biografía profesional. Lo
anterior posibilitó, además, comparar los análisis precedentes sobre
el pensamiento de las maestras con los lineamientos teóricos en los
que cada una de ellas se orientaba: “Enseñanza para la compresión” y
“Lineamientos pedagógicos para el grado 0”, del men (1992). En sus
fases dos y tres la investigación formó parte de la tesis doctoral del
mismo nombre.6

Se puede afirmar que en estas investigaciones se abordaron
los tres problemas de investigación que caracterizan el paradigma
del pensamiento del profesor: la planificación, las interacciones y
las creencias. Igualmente, estas investigaciones contribuyeron a la
cualificación del curso dictado por la profesora Fandiño, el cual pasó
de ser una asignatura electiva que tomaban indistintamente estu-
diantes desde v hasta viii semestre, a ser una asignatura obligatoria
que se dictaba en el ix semestre del programa de Educación Infantil.

6	 Defendida en la Universidad Nacional de Educación a Distancia (uned), Madrid, el 17
de diciembre de 2004. La nota obtenida fue cum laude por unanimidad.

[20]

Trayectorias y rutas posibles para la investigación en educación infantil

La planificación flexible de los proyectos que llevaban a cabo las estu-
diantes en su sitio de práctica fue, entre otros, el centro de los cursos.

En el año 2004, el grupo es inscrito en la plataforma de Colciencias
y, por un error técnico, aparece este como su año de creación.7 Sin
embargo, como se observa, el grupo de investigación ante el Centro de
Investigaciones de la Universidad Pedagógica Nacional (ciup), desarro-
lló su primer proyecto en 1999. En este año las profesoras Inés Elvira
Castaño y Sandra Rojas entraron a formar parte de él.

Es entonces cuando se da inicio a la investigación “Creencias
sobre la articulación preescolar primaria”,8 la cual respondía especí-
ficamente a una problemática del nuevo programa de Licenciatura
en Educación Infantil, como era el de la articulación. La intención
de esta nueva propuesta curricular era formar maestros, ya no solo
para atender niños y niñas hasta los seis años, sino que se ampliaba su
rango de acción hasta los tres primeros grados de la básica primaria,
lo que llevó a estas maestras del programa a preguntarse qué pasaba en
esta relación preescolar-primaria.

El trabajo se constituyó en una contribución para el debate en
torno a este tema. ¿Es pertinente hablar de articulación entre pre-
escolar y primaria?, ¿es necesario suprimir el corte que se presenta
en el paso de un nivel a otro del sistema educativo?, ¿qué dinámicas
escolares posibilitan los procesos de articulación?, ¿cómo se involu-
cran los maestros en estas dinámicas? Asumir la investigación desde
la perspectiva del pensamiento del profesor y, en ese sentido, indagar
sus creencias acerca de la problemática, posibilitó el abordaje de algu-
nos de estos interrogantes con la intención de construir una mirada
comprensiva acerca de los sentidos que los maestros asignaban a los
grados transición y primero y, en consecuencia, a las posibilidades de
articulación entre los mismos. Para ello, se trabajó en tres instituciones

7	 Aunque se trató de subsanar este error ante Colciencias, nunca se logró.
8	 Código dsi-016-04. Coordinadora: Sandra Lucía Rojas; coinvestigadores: Graciela

Fandiño Cubillos e Inés Elvira Castaño; asistente: Liliana Martin, licenciada en
Educación Preescolar ; monitoras: Pilar Buitrago y Carolina Fonseca.

[21]

Grupo de investigación Educación infantil, pedagogía y contextos

públicas y una privada, en las cuales se observaron y entrevistaron a
maestras del grado de transición y de primero, así como a una direc-
tiva de cada colegio. Un escrito sobre esta investigación se encuentra
en: Fandiño (2017).

En el año 2005, la directora del grupo entra a formar parte de la
Maestría en Educación, línea de Docencia Universitaria, pues como
se mencionó este grupo ha buscado incidir en la formación inicial y
permanente de las maestras de Educación Infantil. A partir de este
momento se asumen direcciones de tesis de maestría que enriquecen
el estudio de la problemática de los maestros de este nivel.

A partir del 2006 el grupo realizó una investigación sobre “Los
problemas de enseñanza de los maestros principiantes egresados de la
licenciatura en Educación Infantil”.9 Posteriormente, se presentaron
dos proyectos de investigación más: “El tercer año de trabajo de las
maestras principiantes de Educación Infantil”10 y “Análisis de la
información del tercer año de trabajo de las maestras principiantes en
Educación Infantil”.11

Dichas investigaciones se enmarcaron también en el paradigma
del pensamiento del profesor y se buscó identificar y analizar los
problemas de enseñanza que percibían las egresadas del programa
de Educación Infantil, en los niveles social, institucional, didáctico y
personal, durante sus primeros años de trabajo. Se utilizó también una
metodología de investigación de corte cualitativo cuya técnica fue la
de grupos focales de discusión. Para ello se invitó, durante el primer
semestre de 2006, al primer corte de egresadas (i semestre de 2005) y,
durante el segundo semestre de 2006, al segundo corte de egresadas

9	 Código dpg-022-06. Coordinadora: Graciela Fandiño Cubillos; coinvestigadora: Inés
Elvira Castaño; asistente: Emily Quevedo, licenciada en Educación Preescolar ; moni-
toras: Laura Viviana Delgado y Diana Argáez.

10	 Código dpg-090-08. Coordinadora: Graciela Fandiño Cubillos; coinvestigadora: Inés
Elvira Castaño; asistente, Laura Viviana Delgado; monitoras: Katty Monroy.

11	 Código dsi-215-10. Coordinadora: Graciela Fandiño Cubillos; asistente: Laura Viviana
Delgado.

[22]

Trayectorias y rutas posibles para la investigación en educación infantil

(ii semestre de 2005). La razón principal para la selección de dicha
técnica fue la de que, además de permitir la recogida de información
que luego se analizaría, les ofrecería a las egresadas una experiencia
formativa, en tanto hacer explícitas sus problemáticas de manera
grupal les facilitará elaborarlas y reflexionarlas.

Con estos últimos estudios se configuró un campo importante,
no solo en la licenciatura en Educación Infantil, sino en otros progra-
mas de la Universidad, así como en distintas universidades dedicadas
a la formación de maestros. Se buscaba también dar pautas para el
diseño de políticas educativas del orden distrital y nacional, relaciona-
das con programas de acompañamiento a los maestros principiantes.
Varias publicaciones (Fandiño y Castaño, 2009, 2014) y distintas
ponencias se presentaron en congresos nacionales e internacionales, a
propósito de estos trabajos. Igualmente, se integró a la Red de Maestros
Principiantes e Inducción a la Docencia, coordinada por el profesor
Carlos Marcelo desde la Universidad de Sevilla. En los últimos años,
el centro de egresados de la upn invitó a presentar la investigación a
los licenciados que se gradúan en la universidad.

Trayectoria e investigaciones que constituyen la línea
Juego, cultura y crecimiento

En el año 2006, cuando la profesora Graciela Fandiño entró hacer
parte del equipo de profesores de la maestría en Educación, la
profesora Sandra Durán, quien ingresaba en calidad de estudiante
a la misma maestría, e inspirada en la investigación sobre el uso del
juguete, propone como trabajo de tesis, dentro de la línea del pensa-
miento del profesor y desde un enfoque cualitativo, un estudio de caso
sobre las creencias acerca del juego y los juguetes en los estudiantes de
primer semestre de Educación Infantil de la Universidad Pedagógica
Nacional. El propósito de dicha investigación fue identificar las creen-
cias que al respecto de estos tópicos tienen y la movilización de las

[23]

Grupo de investigación Educación infantil, pedagogía y contextos

mismas, a través de su recorrido por el espacio académico de lúdica y
psicomotricidad, especialmente.

El aporte más significativo de este trabajo resultaría así: se movi-
liza la creencia sobre el uso del juego y el juguete, desde lo instrumen-
tal, casi exclusivamente para fines muy escolarizados, y se comienza
a pensar en incluir en el juego la exploración, la representación, la
interacción, y a estructurar juegos en relación con la vida cotidiana
de los niños y niñas, según los contextos en donde se desarrolla la
práctica.

Está investigación se finalizó en el año 2008, período en el que
ingresaron al equipo dirigido por la profesora Graciela Fandiño las
docentes Sandra Durán y Consuelo Martín, quienes hacían parte del
grupo Juego, Cultura y Crecimiento, coordinado por la profesora Rosa
Mercedes Reyes Navia desde el año de 1987. Uno de los resultados
más importantes del acumulado investigativo de este grupo se refiere
al proceso que condujo a la organización de la Unidad del Juego y
el Juguete, espacio que se crea con el propósito principal de apoyar
tareas de docencia e investigación centradas en el tema del juego en la
Educación Infantil.

En 1986, la profesora Reyes propuso al Centro de Investigaciones
de la Universidad el proyecto “Juego, cultura y crecimiento”, el cual
obtuvo apoyo financiero de Colciencias y comenzó a ejecutarse en el
año de 1987. Esta experiencia investigativa condujo a la elaboración
de documentos de consulta que fueron publicados bajo los siguientes
títulos: Una mirada al juego educativo (Reyes, 1990), Juego y juguetes
psicoterapéuticos (Reyes, 1993) y El juego, procesos de desarrollo y
socialización. Contribución de la psicología (Reyes, 1996); este último
ha sido reeditado varias veces por la editorial del Magisterio y ha
contado con una amplia difusión en países de la región.

Las publicaciones citadas ilustran la utilización del juego en
las prácticas educativas, psicoterapéuticas y recreativas, hacen apro-
ximaciones a la contribución de la psicología al estudio del juego y

[24]

Trayectorias y rutas posibles para la investigación en educación infantil

establecen un primer mapeo sobre el estado de la investigación del
juego en Colombia.

Una de las tareas más importantes llevadas a cabo por este grupo
fue la revisión, hasta 1990, de una muestra de 245 títulos de trabajo
sobre el juego producidos en el país. Los resultados de esta revisión
fueron publicados en el artículo “El juego como objeto de investi-
gación” (Bernal y Reyes, 1994),12 en el cual puede apreciarse mejor
la importancia que tiene esta iniciativa en los contextos nacional e
internacional. Uno de los hallazgos más importantes de esta revisión
y análisis fue que para algunos el juego es una obviedad que no exige
a quien escribe sobre este campo de conocimiento, información
especializada, procedimientos fuertemente definidos, ni conclusiones
sustentadas.

En el año 1993, la Unidad del Juego y el Juguete13 comenzó a
apoyar no solo tareas de investigación, sino de docencia, pues durante
ese año las profesoras Reyes y Bernal, que hacían parte de la planta de
investigadores del ciup, se vinculan como docentes al programa de
Educación Preescolar.

En 1996, se elabora un proyecto de tipo experimental que con-
sistió en indagar sobre ciertos juegos que facilitan a niños entre cuatro
y seis años la resolución de problemas con manipulación de objetos.
En dicho proceso participaron las estudiantes del programa de pre-
escolar que hacían su práctica pedagógica en el Instituto Pedagógico
Nacional con niños de nivel preescolar. A este proyecto se vinculó la
profesora Sandra Durán en calidad de auxiliar de investigación. El
principal resultado de esta investigación consistió en que los niños
y niñas, a quienes se les dio la oportunidad de manipular y jugar

12	 Este artículo apareció en la revista de Colciencias, Colombia: Ciencia y tecnología, vol.
12, n.º 1, enero-marzo de 1994.

13	 Cuenta con una colección de aproximadamente 150 juguetes para estudiar, analizar
y desarrollar juegos simbólicos, de construcción y de reglas, y con más de 500 do-
cumentos sobre el juego. Para ese momento la Unidad funcionaba en la sede de la
División de Gestión de Proyectos del Centro de Investigaciones de la Universidad
Pedagógica Nacional (dgp-ciup).

[25]

Grupo de investigación Educación infantil, pedagogía y contextos

con los materiales correspondientes al problema propuesto, fueron
mucho más creativos a la hora de resolverlo que los niños y niñas
que enfrentaron el problema sin haber manipulado o jugado con los
objetos previamente. Estos resultados llevaron a las investigadoras a
proponer una segunda etapa durante la vigencia de 1997, con el fin de
continuar desarrollando el proyecto, añadiendo a la relación del juego
con las tareas de resolución de problemas el factor de la interacción
cooperativa entre pares.

Durante los años 1997 y 1999, la Unidad del Juego y el Juguete
apoyó también el desarrollo de la investigación “El juego y el sistema
de los símbolos: ¿generalidad o especificidad de dominio?”, cofinan-
ciada por Colciencias. Los resultados de este estudio se publicaron
en el libro Jugar, dibujar, leer ¿lo diferencian los niños? (2000). Este
estudio se preguntó si el niño pequeño es capaz de diferenciar el juego
de otras formas simbólicas como el dibujo, la escritura o la lectura. La
conclusión más importante es que los niños de estas edades tienden
a diferenciar el juego de otras actividades, lo cual fue primordial para
pensar los “pilares” de la educación infantil (juego, arte, literatura y
exploración del medio) de forma relativamente independiente, aun-
que complementaria.

En el año 2000, la profesora Rosa Mercedes Reyes propuso los
Espacios Enriquecidos (ee)14 dentro de la estructura curricular del
programa de Educación Infantil, en el ambiente de formación discipli-
nar e investigativa, como una modalidad diferente de formación que
carecía de antecedentes y que se constituyó en un elemento innovador.
Este proyecto recibió el encargo de potenciar el espíritu investigador
de las estudiantes y de conferir al futuro maestro los conocimientos
pedagógicos, didácticos y disciplinares suficientes para el ejercicio de
su práctica profesional. Estos espacios surgieron, entre otras cosas,
por la necesidad de incorporar al marco teórico-conceptual del nuevo

14	 Los Espacios Enriquecidos definidos desde ese momento son: Comunicación y
Lenguaje, Lúdica y Psicomotricidad, Arte, Socialización, Educación Matemática,
Ciencia y Tecnología.

[26]

Trayectorias y rutas posibles para la investigación en educación infantil

proyecto curricular las tendencias del modelo sobre el enfoque de los
sistemas simbólicos y los criterios de especificidad de dominio enfren-
tados a los de generalidad de dominio de corte piagetiano, entre otros.

Para preparar cada tópico se propuso un equipo de docentes con
experiencia en el manejo del tema. Cada uno comenzó a trabajar sobre
esquemas y bocetos guiados por algunos criterios que acordó el equipo
docente. Por su amplia trayectoria y experiencia en el estudio del juego,
la profesora Rosa Mercedes Reyes se encargó de desarrollar el tema de
lúdica y, para enfrentar el reto, diseñó un proyecto de investigación de
corte cualitativo que tituló “Validación de una estrategia de trabajo,
dentro del marco de la Enseñanza para la Comprensión (EpC), para
los Espacios Enriquecidos (ee) del programa de Educación Infantil de
la upn. Estudio piloto”.15

Las preguntas que orientaron a los investigadores en el desa-
rrollo de la primera etapa fueron las siguientes: ¿cómo organizar los
ee?, ¿cuáles podrían ser el marco pedagógico y los procedimientos
didácticos adecuados al proceso formativo que los espacios deberían
dinamizar? En el marco de una estrategia de apropiación del modelo
de la EpC se realizó la elaboración de un diseño curricular que puso a
prueba el equipo con un grupo de estudiantes de primer semestre del
programa de Educación Infantil. De ese proceso da cuenta en forma
detallada el informe que reposa en los archivos del ciup.

Para la segunda fase de este proyecto se aplicó y evaluó de una
manera sistemática el rediseño de la estrategia probada. Para ello el
equipo propuso el proyecto “El problema de la conexión a la luz de los
trabajos de H. Gardner y D. Perkins en el marco de la Enseñanza para
la Comprensión. Estudio de caso, desarrollado durante 2002 y 2003”.16

Este proyecto se propuso buscar una ruta que facilitara las
articulaciones que los espacios enriquecidos debían propiciar entre

15	 Código dsi–005-00. Coordinadora: Rosa Mercedes Reyes; asesora: Dora Bonet; asis-
tente: Mónica Pacheco; auxiliar : Yaneth Acevedo; colaborador: Leonardo Hernández.

16	 Código dsi-001-02. Coordinadora: Rosa Mercedes Reyes; asistente: Dora Bonet; au-
xiliar : Catalina Niño.

[27]

Grupo de investigación Educación infantil, pedagogía y contextos

las otras asignaturas y la práctica formativa, a la cual se incorporó un
componente investigativo. Para este propósito fueron esenciales los
trabajos de Schön, Elliot y Perkins. El documento que da cuenta de los
detalles de este proceso puede consultarse en el ciup.

En el año 2004, a partir de los hallazgos de estos desarrollos
investigativos, se propusieron dos proyectos: “Diseño e instalación
de un exploratorium17 para el Programa de Educación Infantil
(2004-2006)”18 y “Consolidación pedagógica y arquitectónica del
Exploratorium19 2007-2008”.20 En estas dos investigaciones participa-
ron las profesoras Sandra Durán y Consuelo Martín como coinvesti-
gadoras dentro de la línea “Juego, cultura y crecimiento”.

Los dos proyectos mencionados afrontaron el reto de construir
un entorno especial que reuniera de manera armónica una configura-
ción espacial adecuada a sus funciones (concepto arquitectónico) con
la elaboración y puesta en marcha de una estrategia de formación que
movilizara la acción, la reflexión, la metacognición, el pensamiento
conectado y que, por lo tanto, hiciera posible la comprensión. Un
entorno de estas características crearía condiciones propicias para
desarrollar ciertos aprendizajes, en particular los que vinculan ciertos
dominios de conocimiento al manejo de su respectivo sistema simbó-
lico, a saber: el juego y la psicomotricidad, la matemática, la música, la
expresión plástica, el teatro, la danza, entre otros.

17	 En el diseño de la sede de la Universidad en Valmaría, en Bogotá, está contemplado
un espacio físico para la construcción del Exploratorium, como entorno enriquecido
para los procesos de enseñanza-aprendizaje de las y los estudiantes del programa
de Educación Infantil, diseño resultante de los procesos investigativos mencionados.

18	 Código dsi-013-04. Coordinadora: Rosa Mercedes Reyes; asesora: Dora Bonnet;
coinvestigadoras: Consuelo Martín y Sandra Durán (docentes del ee de Lúdica y
Psicomotricidad); arquitecto: Juan Carlos Aguilera; monitora: Erika Cruz.

19	 Código dsi-039-07. Coordinadora: Consuelo Martín Cardinal; coinvestigadoras: Rosa
Mercedes Reyes, Juana Carrizosa, Sandra Durán; asistente: María Constanza Lozano;
monitora: Erika Cruz.

20	 Los informes y publicaciones de todos los proyectos realizados en el marco de la
línea de investigación Infancia, cultura y desarrollo se encuentran en los archivos del
ciup y en la Librería de la Universidad Pedagógica Nacional.

[28]

Trayectorias y rutas posibles para la investigación en educación infantil

Para la vigencia 2009-2010, tras el retiro de la profesora Rosa
Mercedes Reyes, se propuso en el marco de la línea del pensamiento
y a partir de la investigación sobre creencias de juego y juguetes,
mencionada anteriormente, un proyecto sobre “Creencias acerca del
juego y el movimiento en maestras en formación de II semestre de
la Licenciatura en Educación Infantil de la Universidad Pedagógica
Nacional”.21 Este proyecto es el primero dentro de la línea de pen-
samiento del profesor, pero recoge todo el aprendizaje de la línea
“Juego, cultura y crecimiento” respecto al juego. En esta investigación
participaron las profesoras Erika Cruz (monitora en los dos proyectos
anteriores) y Consuelo Martín. El trabajo se desarrolló a partir de un
enfoque cualitativo y desde la estrategia de estudio de caso se propuso
identificar, en observaciones grabadas en video en tres momentos
específicos, las creencias sobre el juego y el movimiento, con las que
ingresaban los/as estudiantes de ii semestre y la movilización de las
mismas, a través de su recorrido por el Espacio Enriquecido de Lúdica
y Psicomotricidad.

Los propósitos de la investigación fueron, por una parte, identi-
ficar las creencias de las estudiantes acerca del juego y del movimiento
en el marco del Espacio Académico de Lúdica y Psicomotricidad de ii
semestre y, por otra, comprender las formas en que incide el espacio
académico en la movilización de las creencias respecto al juego y al
movimiento, el lugar del docente en formación y la concepción del
niño y la niña.

Los resultados de dicho estudio permitieron evidenciar que
las creencias de las estudiantes en torno al juego y al movimiento
se movilizaron con su participación en el espacio enriquecido y se
comenzó a reconocer estos dos campos como complementarios y
como posibilidades de interacción, comunicación y construcción de
conocimientos en sí mismos y no como herramientas o estrategias
de aprendizaje. En ese sentido, se pasó de las propuestas de juegos

21	 Código dsi-062-09. Coordinadora: Sandra Marcela Durán Chiappe; investigadoras:
Consuelo Martín y Erika Liliana Cruz Velásquez.

[29]

Grupo de investigación Educación infantil, pedagogía y contextos

totalmente guiados y con carácter instrumental a juegos más espontá-
neos. También se encontró que las creencias respecto a la concepción
de niño se transformaron y se empezó asumir una posición en la cual
se reconocía a cada uno como sujeto que propone, con preguntas,
intereses, necesidades; como un sujeto que comunica y expresa no
solo con las palabras, sino también con su cuerpo.

Asimismo, los estudiantes comenzaron asumirse como maes-
tros que mediaban y diseñaban ambientes y desde allí promovían
el juego y el movimiento, esto es, como maestros que acompañaron
y potenciaron las experiencias de juego. Algunos resultados de esta
investigación fueron publicados en la Revista Internacional Magisterio
(Durán y Martín, 2010).

En el año 2008, cuando la profesora Sandra Durán comenzó su
doctorado,22 abrió puertas para la investigación realizada en el año
2010, momento en el que se unió al grupo la profesora Jenny Pulido
y ese mismo año se propuso el proyecto “Creencias sobre juego en
ocho maestras que trabajan con educación inicial en dos instituciones
de Secretaría de Integración Social (sdis) que tienen como horizonte
pedagógico la inclusión”.23 Los resultados de esta investigación dejaron
ver que las creencias de las maestras estaban permeadas por la pers-
pectiva sociocultural, en tanto se hizo evidente en algunas prácticas y
discursos una tendencia a pensar el juego como práctica social, como
dimensión que constituye al sujeto, como fin en sí mismo y como
constructor de identidades en interacción en los espacios sociales.
Esto se debió a que en los talleres de cualificación que se hacían en
las jornadas pedagógicas en los Jardines de Secretaría de Integración
Social se trabajaba a partir del Lineamiento Pedagógico y Curricular
para la Educación Inicial en el Distrito, el cual venía insistiendo en
pensar el juego de una manera diferente.

22	 Granada, 12 de octubre de 2012. La nota obtenida fue cum laude por unanimidad.
23	 Código dsi-219-10 y dsi-273-11. Coordinadora: Sandra Durán; coinvestigadoras:

Consuelo Martín, Jenny Pulido; monitoras de investigación: Luisa Castillo y Mónica
Gil.

[30]

Trayectorias y rutas posibles para la investigación en educación infantil

Las creencias sobre juego también tenían algunos matices de
la perspectiva psicológica, pues en algunos casos, las maestras lo
ubicaron como una estrategia para caracterizar el desarrollo infantil
y desde allí diseñar propuestas didácticas que permitieran a los niños
aprender o desarrollar habilidades y destrezas cognitivas y motrices.
Asimismo, las creencias tenían el sello de la perspectiva educativa, la
cual transitó entre el juego como la herramienta por excelencia que
prepara al niño para el futuro inmediato y el juego libre, asumido
como el simple hecho de voltear una canasta de juguetes para que los
niños hagan lo que puedan con ellos.

En cuanto a los procesos de inclusión, pudo evidenciarse que
la política pública, la cual estableció que las instituciones educativas
debían responder a la diversidad, incidió en las creencias de las maes-
tras, pues ellas hablaban de la inclusión desde la equidad y desde la
oportunidad de todos para participar. No obstante, se encontró una
cierta tendencia a la estandarización, lo cual se hizo evidente en la
planificación de experiencias iguales para todos los niños. Frente a
ello, las maestras afirmaron que cuando esa planeación era ejecutada
cada niño tenía una manera particular de asumirla y así se reconoce
la diferencia.

La investigación enunciada derivó en cuatro artículos titulados
“Creencias sobre juego de los profesores en Educación Infantil”
(Durán, 2010), “Los rostros y las huellas del juego” (Durán, 2011),
“Los rostros y las huellas del juego: creencias sobre el juego en la prác-
tica docente del profesorado en dos centros infantiles de Secretaría
Distrital de Integración Social (sdis)” (Durán, 2012), “Aproximaciones
al tema de Inclusión Social, en el marco de dos investigaciones acerca
de creencias sobre juego en la práctica docente del profesorado en
dos centros infantiles de la Secretaría Distrital de Integración Social
(sdis)” (Durán, 2013).

Para el año 2012 se propuso la investigación sobre “Creencias de
los docentes de tres jardines infantiles de la Secretaría de Integración

[31]

Grupo de investigación Educación infantil, pedagogía y contextos

Social respecto a las rutinas en la educación inicial”.24 Uno de los
resultados más importantes de este estudio fue evidenciar en las
creencias de las maestras que las rutinas constituían la cotidianidad
institucional y tenían como propósito fundamental formar para la
vida, para lo cual ofrecer espacios de autonomía y potenciamiento
de las habilidades era esencial para la disposición corporal de niños
y niñas, para su anticipación frente a lo que ocurrirá y para el tra-
bajo pedagógico a partir del reconocimiento de los ritmos infantiles.
Algunos resultados de esta investigación fueron publicados en Pulido,
Cardinal y Durán (2016) y Pulido (2013).

Las investigaciones que venían desarrollando los dos grupos
hicieron que en el año 2014 —en el cual el grupo Pensamiento y creen-
cias del profesor en Educación Infantil cambia su nombre a Educación
infantil, pedagogía y contextos— se propusieran dos investigaciones:
“Creencias sobre educación inicial en cuatro instituciones educativas
distritales” (código dsi-416-15) y “Creencias sobre Educación Inicial
en estudiantes de la maestría en Estudios e Infancias y egresadas de
la Licenciatura en Educación Infantil de la Universidad Pedagógica
Nacional” (código dsi-436-16).

Investigaciones recientes: 2015-2016

La pasada administración de Bogotá, en el marco de la Ley 115 de 1994,
impulsó que los niños y niñas de tres y cuatro años ingresaran al nivel
de prejardín y jardín en instituciones educativas distritales. En cuatro
de estas instituciones se realizó la investigación “Creencias sobre
educación inicial sobre cuatro instituciones educativas distritales”.25
Entendiendo el avance que significó para la educación de la primera

24	 Código dsi-318-12. Coordinadora: Jenny Pulido; coinvestigadoras: Sandra Durán,
Consuelo Martín; monitores de investigación: Flor Marcela Ramos y Laura Espitia.

25	 Código dsi-416-15. Coordinadora: Jenny Pulido; coinvestigadoras: Graciela Fandiño,
Sandra Durán y Erika Cruz; monitoras de investigación: Andrea Niño y Diana Espitia.

[32]

Trayectorias y rutas posibles para la investigación en educación infantil

infancia el hecho que niños de tres y cuatro años fueran asumidos
por el sistema educativo oficial, no dejó de ser inquietante el enfoque
pedagógico de este ingreso. Por ello se partió de dos hechos. De un
lado, la anterior administración de Bogotá asumió el Lineamiento
Pedagógico y Curricular para la Educación Inicial en el Distrito,
elaborado de manera conjunta por la sdis, la sed y la upn, en el año
2010, como referente para apoyar los procesos pedagógicos de este
ingreso. El lineamiento de esta investigación tiene una orientación de
“potenciamiento del desarrollo”; es decir, parte de las características
específicas de los niños menores de seis años y los acompaña en su
desarrollo a través de sus principales actuaciones: juego, arte, litera-
tura y exploración del medio, considerados en el mismo como los
pilares de la educación inicial, ya que es a través de ellos que los niños
se acercan a las producciones culturales. Esto permitirá iniciarse en el
proceso de constitución como sujeto social y, por lo mismo, son unas
bases adecuadas para el trabajo pedagógico con estas edades.

Pero de otro lado, la experiencia de las investigadoras en la
educación de la primera infancia las llevó a afirmar que existe una
fuerte tradición en el país de considerar que la educación de los
niños menores de seis años ha de recibir una orientación pedagógica
direccionada hacia la preparación para la primaria o primarización;
esto se evidenció en las investigaciones sobre maestros principiantes
egresados de la upn, en la de articulación e incluso en la de proyectos
(Fandiño y Castaño, 2014; Fandiño, 2012; Fandiño y Castaño, 2009).

Esta situación planteó la necesidad de conocer los enfoques
pedagógicos con los que se estaba asumiendo el ingreso de los niños
mayores de tres años a las instituciones educativas oficiales. La inves-
tigación buscó indagar sobre el sentido de la educación inicial que
habían construido las maestras del ciclo y los directivos docentes de
cuatro instituciones educativas, con el fin de comprender las percep-
ciones y expectativas que tenían sobre el mismo, pues este sentido era
determinarte en el enfoque pedagógico del estudio.

[33]

Grupo de investigación Educación infantil, pedagogía y contextos

Las preguntas con que se orientó el estudio fueron: ¿cuáles son
las finalidades, propósitos y objetivos de la Educación Inicial?, ¿cuáles
son los contenidos del trabajo que se desarrollan en este ciclo parti-
cular y en cada una de las instituciones?, ¿cuáles son las principales
formas de trabajo pedagógico que las maestras y maestros utilizan
con las niñas y los niños de cada institución?, ¿cuáles son los aspectos
más relevantes en términos de características del trabajo en Educación
Inicial de cada institución?, ¿cuáles son los aspectos que son catalo-
gados como obstáculos en el adecuado desarrollo de la Educación
Inicial?, ¿cómo se estructura organizativamente el Ciclo de Educación
Inicial en cada institución?

La ruta metodológica se ubicó en el paradigma cualitativo y su
estrategia fue el estudio de caso. Para tal efecto, después de contactar
profesores y directivos de cuatro instituciones que quisieran partici-
par, se observó el trabajo pedagógico de las maestras del ciclo y se
les entrevistó sobre ello, buscando sus creencias sobre el ciclo inicial.
También se entrevistó a las directivas docentes. Algunos resultados
de esta investigación fueron publicados en la Revista Infancia
Latinoamericana (Fandiño, Durán, Pulido y Cruz, 2016).

En el año 2016, y teniendo en cuenta la experiencia como docen-
tes del programa de Educación Infantil, de la Maestría en Estudios en
Infancias y de la Maestría en Educación de la Universidad Pedagógica
Nacional, se continuó con un segundo proyecto aprobado por el ciup
sobre “Creencias sobre Educación Inicial en estudiantes de la Maestría
en Estudios e Infancias y egresadas de la Licenciatura en Educación
Infantil de la Universidad Pedagógica Nacional”.26 Como objetivos se
plantearon: reconocer las creencias que sobre Educación Inicial tenían
estudiantes de la Maestría en Estudios en Infancias y en Educación,

26	 Código dsi-436-16. Coordinadora: Jenny Pulido, coinvestigadoras; Graciela Fandiño,
Sandra Durán y Erika Cruz; asistente de investigación: Alexandra Mayorga; monito-
ras de investigación: Milady Muñoz, Erika Esteban, Yeraldine Carrión, licenciada en
Educación Infantil, y Jhon Danilo Bojacá, estudiante de la Licenciatura en Educación
Básica con Énfasis en Ciencias Sociales.

[34]

Trayectorias y rutas posibles para la investigación en educación infantil

egresadas de las licenciaturas de la Universidad Pedagógica Nacional
acerca del sentido, los contenidos y las formas de trabajo pedagógico
en la Educación Inicial; indagar, respecto a las fortalezas y dificultades
que se evidenciaban en el enfoque de potenciamiento del desarrollo
para las estudiantes de las Maestrías, e identificar las maneras en que
las estudiantes de la maestría asumieron, en términos pedagógicos,
la implementación del ciclo inicial en las instituciones educativas
distritales.

La opción metodológica de la investigación se orientó por un
enfoque cualitativo y se inscribió en la metodología de grupos foca-
les de discusión. Las categorías con las que se realizó el análisis de
la información producida en los cuatro grupos focales fueron: nivel
social y político, nivel institucional, nivel didáctico y nivel personal.

Fundamentación teórica y metodológica de
las investigaciones

El paradigma del pensamiento del profesor

Sobre el paradigma de pensamiento del profesor, que ha sido la base
teórica de la gran mayoría de trabajos de investigación de la línea,
existen varios escritos que datan desde sus inicios en la década de los
setenta. Los siguientes recopilan la producción de este paradigma:
Clark y Peterson, 1986, 1990; Shavelson y Stern, 1983; Calderbead,
1987; Villar Angulo, 1986; Marcelo, 1987; Pérez y Gimeno, 1988;
Contreras, 1985; Zabalza, 1988; Argoz, 1997; Fandiño, 2007 y 2016.

La preocupación fundamental de la investigación sobre el
pensamiento del profesor es establecer cuáles son los procesos de
razonamiento que ocurren en su mente durante su actividad profesio-
nal. Siguiendo a Marcelo (1987), se asumen como premisas básicas las
siguientes: la primera es que el profesor es un sujeto reflexivo racional
que toma decisiones, emite juicios, tiene creencias y genera rutinas

[35]

Grupo de investigación Educación infantil, pedagogía y contextos

propias de su desarrollo profesional. Esta racionalidad, debido tanto
a la necesaria inmediatez que tiene el profesor para dar respuesta
ante determinadas situaciones de la enseñanza, como a la limitada
capacidad humana para procesar información, hace que el profesor
simplifique la realidad. La segunda premisa es que los pensamientos
del profesor guían y orientan su conducta, lo que va a incrementar la
valoración del nuevo paradigma.

Las investigaciones que al respecto se han desarrollado parten
de concebir al profesor como un agente que decide, reflexiona, juzga,
cree y tiene actitudes (Marcelo, 1987). Es decir, se maneja una imagen
del docente como profesional que tiene más en común con los médi-
cos y abogados que con técnicos cuya tarea especializada se ajusta a
prescripciones establecidas por otros. Esta concepción del docente
como profesional repercute en las preguntas que se formulan y los
métodos de investigación utilizados.

La investigación del paradigma del pensamiento del profesor se
ha abordado desde tres grandes problemas de investigación:

•	 Pensamientos preactivos y postactivos

•	 Pensamientos interactivos y de decisiones

•	 Teorías y creencias del profesor

Si bien los dos primeros problemas fueron trabajados en las dos
primeras décadas, a partir de la década de los noventa las investigacio-
nes se han centrado en el último problema, en el que, como ya se vio,
la línea se ha desarrollado mayoritariamente. En coherencia con lo
anterior, las principales preguntas de investigación que han orientado
las investigaciones en el grupo, son las siguientes:

•	 ¿Cómo se constituye el pensamiento del profesor de
Educación Infantil?

•	 ¿Qué papel juega en el pensamiento del profesor de Educación
Infantil la formación inicial universitaria, la experiencia y la
formación en ejercicio?

[36]

Trayectorias y rutas posibles para la investigación en educación infantil

•	 Si se retoma la diferencia que se hace en la actualidad en la in-
vestigación del pensamiento del profesor cuando estudian las
áreas de enseñanza, entre concepciones y creencias —desig-
nando la primera de ellas como el conocimiento disciplinar
sobre el área estudiada y la creencia a los aspectos psicopeda-
gógicos—, ¿cuál sería esta diferencia en el pensamiento del
profesor de Educación Infantil?

•	 ¿Qué creencias existen en los estudiantes y profesores de
Educación Infantil acerca de las diferentes temáticas y com-
ponentes que aborda la misma?

•	 ¿Cómo inciden las creencias de los estudiantes y maestras en
el trabajo pedagógico que ellos desarrollan?

•	 ¿Las creencias de las maestras de Educación Infantil son idio-
sincráticas o tienen elementos comunes que hacen pensar en
unas características especiales de este nivel?

Las creencias como categoría en la búsqueda del
conocimiento práctico de los profesores

El grupo de investigación ha desarrollado sus últimas investigaciones
en el campo del pensamiento del profesor, de manera concreta, desde
el concepto de creencias. Este concepto ha permitido la comprensión
de las prácticas para la cualificación de las mismas, coincidiendo con
Fenstermacher (1989), quien pone de manifiesto la importancia que
tiene conocer las creencias de los profesores para, apoyándose en ellas,
ayudarles a comprender mejor su práctica.

En tal sentido, se retoma a Spodek (1987), quien afirma que las
acciones y las decisiones de clase de los profesores vienen dadas por
sus percepciones y creencias, ya que ellos reaccionan menos ante la
realidad objetiva que ante las percepciones de esta. Así, el modo en el
que los profesores conciben lo que es cierto está en función de lo que
ellos creen que es cierto. Parece un hecho evidente que “las creencias

[37]

Grupo de investigación Educación infantil, pedagogía y contextos

de los profesores proporcionan una pantalla a través de la cual ellos ven
el mundo y, por lo tanto, establecen las bases para sus acciones” (1987,
p. 6).

Una primera diferenciación, citada por Marcelo (2002), es la de
Pajares (1992) quien diferencia entre conocimiento de los profesores
y las creencias, poniendo de manifiesto que las creencias, a diferencia
del conocimiento, poseen una clara connotación afectiva y evaluativa.
Además, Rockeach (citado por Argoz, 1997) analiza otro concepto,
que es el de sistema de creencias:

El sistema total de creencias puede verse como una orga-
nización de creencias que varían en profundidad, formado
como resultado de vivir en la naturaleza y en la sociedad,
diseñado para ayudar a mantener a una persona, tanto
como sea posible, un sentido de identidad de ego y de
grupo, estable y continuo, una identidad que es parte de
y, simultáneamente diferente de, un entorno físico y social
estable. (p. 147).

Para finalizar, es importante traer a colación el concepto de
creencia que plantea Oliver, (2009), para quien “se entiende como una
parte de la dimensión personal, afectiva y emocional, íntimamente
ligada a la propia cultura que se manifiesta en el ambiente en el que
estamos y en el que configuramos, influyendo, a su vez, en nosotros y
en lo que hacemos” (p. 63). Así, la construcción de las creencias de los
maestros se da a partir de las experiencias educativas como alumno,
en la formación inicial como maestro y en su experiencia profesional.

Enfoque metodológico: naturalista-cualitativo

La opción metodológica de las investigaciones realizadas por el grupo
durante los últimos años coincide con lo que, en el paradigma del
pensamiento del profesor, se denomina enfoques alternativos (Pérez y
Gimeno, 1988), que apuntan a metodologías cualitativas con miradas

[38]

Trayectorias y rutas posibles para la investigación en educación infantil

más holísticas, es decir, estudia la realidad de forma global sin frag-
mentarla en variables e interpretativas de lo singular de las situacio-
nes. Lo anterior se da en contraposición a los enfoques cognitivos que
caracterizan las investigaciones realizadas durante los primeros años
del paradigma.

La investigación cualitativa se interesa “por el estudio de los sig-
nificados e intenciones de las acciones humanas desde la perspectiva
de los propios agentes sociales” (Latorre et al., 1996). La intensión de
la línea es buscar los sentidos que le dan las propias maestras a los
diferentes temas estudiados en las investigaciones.

En las investigaciones realizadas, acordes con este enfoque, se
busca la comprensión de sus pensamientos y, especialmente, de las
creencias que sustentan su acción docente, su trabajo en el aula en
los contextos específicos en los que están inmersas. En este sentido,
las investigaciones son exploratorias y descriptivas y, por lo tanto, no
buscan generalizaciones.

Asimismo, en su mayoría las investigaciones son estudios de
casos; como dice Stake (1998): “El estudio de casos es el estudio de
la particularidad y de la complejidad de un caso singular, para llegar
a comprender su actividad en circunstancias importantes” (p. 11).
Dichos estudios de caso se realizan en pocas instituciones y con
maestras que ante todo quieren participar en ellos. Si bien en algunas
ocasiones hay que recurrir a las directivas de las instituciones para
solicitarles la aprobación para poder realizar el estudio, los primeros
contactos se hacen con las maestras, con cada una en particular, y es
con ellas a quienes se les solicita la colaboración y se pacta el trabajo.
Las maestras son quienes determinan el día y la hora.

En ese sentido, el convencimiento es que si abren sus aulas y
ofrecen entrevistas dan lo mejor de ellas y su interés no es hacer ni decir
lo que ellas creen que el investigador quiere oír. Las observaciones son
siempre decididas por ellas y, desde luego, ellas eligen qué quieren
que se observe. En ese punto, el equipo de investigación se distancia
en cierto sentido de muchos de los estudios sobre creencias de los

[39]

Grupo de investigación Educación infantil, pedagogía y contextos

profesores, estudios que parecen encontrar la contradicción entre lo
que dicen las maestras y lo que hacen. Así, se parte del supuesto de
que la coherencia total no existe en los seres humanos (Stenhouse,
1993) y se insiste en buscar a fondo las creencias que sustentan las
prácticas, tal vez contradictorias entre ellas. Para ello, o bien se hacen
nuevas entrevistas, si se requieren, o se profundiza en el análisis de la
información compartido por el grupo de investigación. En general, se
comparte con Stake (1998) la idea de que “los casos particulares no
constituyen una base sólida para la generalización a un conjunto de
casos […]. Pero de los casos particulares las personas pueden apren-
der muchas cosas que les son generales” (p. 78).

De otra parte, el hecho de que la mayoría de integrantes del grupo
sean licenciadas en Educación, es decir, maestras (lo cual no implica
que no se busquen y no se hayan tenido apoyos con otras disciplinas),
produce dos situaciones: la primera, que se tiene una sensibilidad
hacia la comprensión del trabajo docente en las aulas, y de allí que el
aporte en la construcción de conocimiento sea particular, pues lleva
implícito la manera particular como las investigadoras interpretan el
mismo. La segunda situación es que se busca una utilización de los
resultados de las investigaciones en la cualificación de la educación
de este nivel educativo. Dicha cualificación se relaciona directamente
con el trabajo de docencia de las mismas investigadoras, en la forma-
ción de maestros en la universidad, pues las investigaciones permiten
aprender y desaprender permanentemente sobre la profesión docente,
sobre la enseñanza. Pero también en los proyectos de extensión, es
decir, los trabajos que se realizan por fuera de la universidad, en la for-
mación permanente de maestros e incluso en el aporte a las políticas
educativas de este nivel educativo en los que el grupo o sus integrantes
participan, como se verá más adelante.

Frente a este panorama, para el desarrollo de las investigaciones,
el grupo ha recurrido a:

1.	 La etnografía educativa. Un gran número de las investiga-
ciones que se hacen en la línea tienen un corte etnográfico,

[40]

Trayectorias y rutas posibles para la investigación en educación infantil

pues la observación directa en las aulas es una de las técnicas
que más se utiliza. Estas comparten el objetivo general de la
etnografía educativa señalado por Goetz y Lecompte (1988,
p. 41): “aportar valiosos datos descriptivos de los contextos,
actividades y creencias de los participantes en los escenarios
educativos”. Dichos datos intentan corresponder a los proce-
sos educativos tal como ocurren en el escenario educativo, los
cuales se examinan dentro del fenómeno en su totalidad. En
algunos casos las observaciones son grabadas en video.

2.	 La entrevista. Por lo general, las observaciones son comple-
mentadas con entrevistas sobre lo observado que, como en-
tiende Yuni y Urbano (2005), son “la obtención de informa-
ción mediante una conversación de naturaleza profesional”
(p. 227). Pero también algunas de las investigaciones han sido
realizadas con base en esta técnica de manera primordial. En
las entrevistas sobre lo observado la base de la entrevista son
las notas de observación en las cuales se les solicita a las maes-
tras explicar la actividad que realizaron, sus para qué y sus
porqués. Estas explicaciones dan paso a nuevas preguntas.

3.	 Grupos focales de discusión. Para Martínez-Miguel (2004), el
grupo focal “es un método de investigación colectivista, más
que individualista y se centra en la pluralidad y variedad de
las actitudes, experiencias y creencias de los participantes, y
lo hace en un espacio de tiempo relativamente corto”. Es un
espacio en el que, a partir de preguntas desencadenantes, se
confrontan las propias opiniones, se pueden desestabilizar los
lugares desde los cuales suele pensarse y, a la vez, se recono-
cen otras maneras de entender los fenómenos. El conversar,
el dar voz al pensamiento, el exponer y exponerse, ofrece la
invaluable posibilidad de alterar lo quizá se ha mecanizado
en las prácticas de los maestros.

[41]

Grupo de investigación Educación infantil, pedagogía y contextos

Proyección social y aportes del grupo en la
política nacional en Educación Inicial para la
primera infancia

Las investigaciones realizadas, junto con la trayectoria académica de
las docentes, fueron la base para que el grupo, en distintos momentos
y desde lugares diferentes, hiciera presencia y aportes en definiciones
de la política pública de Educación Inicial y de primera infancia.
Los procesos en los que el grupo ha participado se han alimentado
de los desarrollos de los proyectos de investigación que hacen parte
de la línea y, a su vez, algunas decisiones de la política pública han
inspirado proyectos en los últimos tres años.

Coordinación para la construcción del lineamiento
pedagógico y curricular para la Educación Inicial en el
distrito (2008-2010)

Durante los años 2008 al 2009 se llevó a cabo el Convenio
Interadministrativo número 2229 de 29 de mayo de 2008, entre la
Secretaría Distrital de Integración Social (sdis) y la Universidad
Pedagógica Nacional (upn), gestionado por la Subdirectora de
Infancia de la sdis, Constanza Alarcón Párraga, con dos compo-
nentes: Lineamientos pedagógicos distritales de la Educación Inicial
y Direccionamiento de las prácticas pedagógicas de los jardines
infantiles del distrito. La upn designó a la profesora Graciela Fandiño,
docente investigadora en Educación Infantil. Asimismo, durante los
años 2010 a 2012 se hicieron dos contratos interadministrativos: el
4383 del 24 de diciembre de 2009, con una duración de doce meses,
y el 3643 del 28 de junio de 2011, con una duración de nueve meses.

Los dos componentes se trabajaron de forma relacionada y,
desde luego, respetando la especificidad de cada uno. El trabajo se
realizó con el Equipo Pedagógico Central (epc) de la sdis, el cual fue

[42]

Trayectorias y rutas posibles para la investigación en educación infantil

fortalecido con maestras egresadas de la Licenciatura en Educación
Preescolar e Infantil y de la Maestría de Educación de la upn, en la
línea que coordinaba la profesora Fandiño. En el convenio se plan-
teaba que el trabajo se haría con el aporte de la experiencia y el cono-
cimiento acumulado de las dos instituciones. Así, se inició el proceso
con un diagnóstico participativo sobre las prácticas pedagógicas que
caracterizan el quehacer de los jardines infantiles de la sdis, desa-
rrollado por parte del epc en las jornadas de “Viernes Pedagógicos”,
que tradicionalmente se realizaban en los jardines y con el estudio de
los documentos oficiales que estaban relacionados con lineamientos
pedagógicos para los niños menores de seis años.

En el componente de lineamiento pedagógico
Cabe señalar que en el año 2009 Colombia era uno de los pocos países
latinoamericanos que no contaba con lineamientos pedagógicos
curriculares para la educación de los niños de cero a seis años. Para la
construcción del lineamiento se empezó con la revisión de los docu-
mentos de política pública que tenía el país, como los Lineamientos
Pedagógicos de la Educación Preescolar del Ministerio de Educación
Nacional para los grados de pre-jardín, jardín y transición; la Ley 1098,
el Código de Infancia y Adolescencia de 2006, la Política de Infancia
Conpes 109 de 2007, y como parte de la historia de la misma sdis, antes
dabs, que en el año 200327 había realizado un avance significativo con
el libro Desarrollo infantil y educación inicial. Tanto el Conpes como
el documento del dabs (2003) coincidían en plantear el juego, el arte y
la literatura como los elementos centrales del trabajo educativo en pri-
mera infancia. El documento del dabs incluía un cuarto componente
denominado escenarios de aprendizaje. Estos documentos insistían en
una mirada de la educación inicial no preparatoria para la primaria,
sino válida en sí misma.

27	 En el año 2006, el Departamento Administrativo de Bienestar Social (dabs) fue con-
vertido en la Secretaría Distrital de Integración Social (sdis).

[43]

Grupo de investigación Educación infantil, pedagogía y contextos

Esta mirada no primarizante de la educación inicial se había
trabajado en la upn desde la reforma del año 1982 (Fandiño, 1998) y
había sido renovada en la reforma del año 2000, cuando, como ya se
expuso, la licenciatura en Educación Preescolar pasó a ser el programa
de Educación Infantil, con dos posibilidades de profundización:
Educación Inicial y Primeros Grados de Básica Primaria (Fandiño,
2011). El juego, el arte y la comunicación y el lenguaje se estructu-
raron como espacios enriquecidos en la licenciatura, recogiendo las
investigaciones que se habían llevado a cabo, tanto por el equipo de
investigación como por otros equipos del programa. Aquí vale la
pena mencionar que en el lineamiento se incorporó el pilar de explo-
ración del medio que de cierta manera recogía los trabajos del curso
de “Proyectos de conocimiento integrado”, que durante varios años
había desarrollado la profesora Fandiño en la licenciatura.

Asimismo, se leyeron y analizaron los documentos curriculares,
especialmente latinoamericanos, para la educación inicial o la educa-
ción de los niños de cero a seis años. Además, para cimentar el trabajo
se estudiaron y debatieron textos de autores como Frabonni (1997)
y Elkind (2004), con el fin de fortalecer la fundamentación de una
propuesta pedagógica para la educación inicial en sí misma, basada
en potenciar el desarrollo de los niños y respetando las características
de estas edades. Así, se buscaba la comprensión de la mirada prepara-
toria para la primaria o primarizante, para poder discutirla y ayudar
a superarla.

En la elaboración del lineamiento participó la Secretaría de
Educación de Bogotá, tal y como estaba previsto en el convenio. A
pesar de las tensiones entre las dos instituciones, es importante resal-
tar el hecho de que la coordinación para la elaboración estuviera a
cargo de una profesora de la upn ayudó a disminuir dichas tensiones
y a lograr que el documento se realizara con el aporte de las todas las
entidades.

El equipo pedagógico de la sdis se organizó por dimensiones de
desarrollo y cada equipo redactó varias versiones sobre las mismas.

[44]

Trayectorias y rutas posibles para la investigación en educación infantil

Cada una de estas era leída por todo el equipo y en reuniones gene-
rales se hacían las observaciones, se daba la discusión y se realizaban
los ajustes necesarios. Para algunos pilares se contrataron especialistas
que asesoraban la escritura de una dimensión. Es así como la profe-
sora Consuelo Martín, integrante del grupo de investigación, tuvo a
su cargo la redacción del pilar del juego y la asesoría a la dimensión
corporal. Asimismo, Yolanda Reyes, experta en literatura infantil,
elaboró el pilar de la literatura y asesoró la dimensión comunicativa.

Durante el año 2010, los borradores del lineamiento fueron
llevados para la discusión a grupos de maestras de los jardines de la
sdis. Una vez elaborado un documento más estructurado se puso en
discusión con las universidades de Bogotá que tenían programas de
Educación o Pedagogía Infantil, con maestras, con asociaciones de
prescolar y demás estamentos interesados.

El lineamiento fue publicado en diciembre de 2010 con la
siguiente estructura:

Antecedentes: historia de la educación inicial. Desarrollo infan-
til y educación inicial, Por qué un lineamiento pedagógico y curricular
para la educación inicial. Pilares de la educación inicial. Dimensiones
del desarrollo y apuestas pedagógicas para el trabajo de la educación
Inicial. Orientaciones para sala materna, y la maestra y el maestro en
educación inicial.

A la fecha, el lineamiento continúa siendo el referente peda-
gógico principal en la Secretaría de Educación de Bogotá y se han
impreso 9000 ejemplares.

El componente de direccionamiento de la práctica
pedagógica de los jardines infantiles de la sdis

De forma paralela a la elaboración del lineamiento, el equipo
pedagógico central tenía entre sus funciones la coordinación de los
“Viernes Pedagógicos”. La orientación que se dio buscaba un trabajo
de reflexión pedagógica entre las maestras, con el fin de realizar una

[45]

Grupo de investigación Educación infantil, pedagogía y contextos

revisión permanente de sus prácticas que posibilitara la cualificación
de las mismas. Se partía de la comprensión y valoración de su trabajo
en el aula y de su saber. Asimismo, propendía por cierta autonomía
pedagógica en los jardines.

Durante los años 2008 y 2009, en cada localidad existía una ase-
sora pedagógica que era la persona encargada de liderar los “Viernes
Pedagógicos” con las maestras de los jardines del sector, bajo la
orientación del epc. La línea del “Viernes Pedagógico” se construía
de la siguiente manera: con el epc se realizaba una reunión donde se
proyectaba la agenda de la reunión de “grupo de estudio”, allí asistían
las asesoras locales y se invitaba a las referentes de infancia de cada
localidad. En dicha reunión se discutía y concretaba la agenda que se
trabajaría con las maestras. Los “Viernes Pedagógicos” (último vier-
nes del mes), las asesoras locales, acompañadas por las personas del
epc, desarrollaban el trabajo por localidad. Desde el primer viernes se
acordó que todas las sesiones irían acompañadas por una lectura corta
de los temas tratados, la cual era discutida en pequeños grupos y luego
se recogía en diferentes momentos de la sesión. Esta lectura implicaba
reconocer que la reflexión pedagógica requiere enriquecimientos
teóricos y estudio permanente.

Durante el segundo semestre del 2008, en el que se buscó la
comprensión de las prácticas de los jardines, los temas fueron: Las
actividades que más nos gustan desarrollar con los niños, Historia de
las prácticas en cada jardín infantil, El oficio del maestro, El currículo
en la educación infantil y Las rutinas en la educación inicial.

Durante el primer semestre del 2009, los “Viernes Pedagógicos”
se centraron en estrategias pedagógicas propias de la educación inicial:
rincones, talleres, proyectos de aula, aulas especializadas y asambleas.
Estas estrategias no eran desconocidas en los jardines, pues la mayoría
de maestras de la sdis son licenciadas y las referenciaron en su for-
mación universitaria, incluso en algunos jardines se habían trabajado.
La idea era recordarlas e invitar a las maestras a realizar experiencias
con los niños en sus instituciones. Sobre cada una de las estrategias

[46]

Trayectorias y rutas posibles para la investigación en educación infantil

se elaboraron documentos por parte epc. En el segundo semestre del
año se trabajó en el conocimiento de los lineamientos y estándares
técnicos de la educación inicial y se acompañó la formulación del
proyecto pedagógico de cada jardín.

Asimismo, en el 2009 se desarrolló un trabajo con las asesoras
locales para repensar su papel en los jardines, ya que durante las
reuniones se observaba que ellas criticaban permanentemente a las
maestras de los jardines. La idea era transformar una práctica de
“supervisión” en una práctica de “verdadera asesoría y acompaña-
miento”. Fue muy interesante que en la evaluación que se hizo en el
año 2012 varias coordinadoras y maestras recalcaran este cambio de
rol de las asesoras locales en el año 2009.

En el año 2010, con el primer contrato interadministrativo, se
hace un trabajo de socialización y discusión del lineamiento peda-
gógico hasta su publicación. Durante este año se realiza un cambio
organizativo en la sdis. Además, se crea el Equipo de Fortalecimiento
(ef), pues ya la socialización de los lineamientos y estándares técnicos
para la educación inicial y el lineamiento pedagógico y curricular no
se hacía solo para los jardines de la sdis, sino para todos los jardines,
incluyendo los privados, de la ciudad de Bogotá. Las asesoras locales
pasaron a ser parte de ese equipo en la sede central. El equipo se
encargó de los “Viernes Pedagógicos” con la asesoría de la profesora
de la upn. Al epc se le asignaron otras funciones.

En el segundo semestre de 2010, se organiza por primera vez el
evento “Maestras enseñan a maestras”, centrado en juego, arte, lite-
ratura y exploración del medio. La propuesta buscó que los jardines
que así lo quisieran desarrollaran y sistematizaran una experiencia
que presentarían a manera de taller frente a sus compañeras en el
“Viernes Pedagógico” del mes de noviembre. Este trabajo se realizó
con la asesoría y el acompañamiento del ef. Igualmente, se trabajaron
temas como la valoración del desarrollo, el trabajo con familias y la
inclusión, aspectos relevantes de las políticas.

[47]

Grupo de investigación Educación infantil, pedagogía y contextos

Con el segundo contrato se diseñó otra estrategia para los
“Viernes Pedagógicos”, que consistió en que cada funcionario del ef
diseñaba un taller en el que se relacionaban las estrategias pedagógicas
con los pilares y lo realizaría durante tres viernes en diferentes loca-
lidades. La inscripción a los mismos era libre y las maestras podían
moverse de localidad. Además, se realizaron, nuevamente en el mes
de noviembre, los talleres de “Maestras enseñan a maestras”, esta vez
enriquecidos por los talleres recibidos.

En el mes de marzo de 2012, se cerró el contrato, coincidiendo
con el cambio de gobierno distrital. Se realizó una evaluación de los
casi cuatro años de presencia de la Universidad Pedagógica Nacional
en los jardines. La evaluación mostró la satisfacción con la estrategia
“Maestras enseñan a maestras”, pues esta llevó a la valoración del
trabajo de las maestras y mostró la motivación por su cualificación.
Asimismo, se reconoció el “Viernes Pedagógico” como una estrategia
de formación y reflexión pedagógica permanente.

El componente de asesoría y acompañamiento
directo a jardines de la sdis en la cualificación de las
prácticas y formulación del proyecto pedagógico
(2010-2012)

En los contratos de diciembre de 2009 y el de junio de 2011 se incluyó
un tercer componente de acompañamiento directo a jardines infanti-
les por parte de profesores de la Universidad Pedagógica Nacional. En
el primer contrato se conformaron dos equipos, cada uno integrado
por dos funcionarios de la Secretaría y dos profesores de la upn,
quienes hacían acompañamiento directo a tres jardines. Por parte
de la Universidad participaron, en el primer grupo, las profesoras
Sandra Durán y Consuelo Martín; y en el segundo, las profesoras Luz
Magnolia Pérez y Martha Torrado. El objeto del acompañamiento era
la asesoría para la elaboración del proyecto pedagógico de cada jardín

[48]

Trayectorias y rutas posibles para la investigación en educación infantil

y el acompañamiento a sus prácticas pedagógicas desde los pilares de
la Educación Inicial.

En el segundo contrato se amplió el número de profesores de la
upn y el número de jardines, por lo cual se conformaron siete grupos,
cada uno con una profesora de la upn y una funcionaria de la sdis.
Cada grupo acompañó cuatro jardines. Como profesores de la uni-
versidad estuvieron: Sandra Durán, Consuelo Martín, Jenny Pulido,
profesoras de la línea de investigación, además de las profesoras Lida
Duarte, Yolanda Vega, Zaida Cruz y Adriana Mendoza. Este último
equipo estuvo acompañando tres Centros de Desarrollo Infantil y
Familiar (cdif) en la zona rural de la localidad de Sumapaz. El objeto
del contrato fue el acompañamiento directo a jardines de la sdis en la
cualificación de sus prácticas pedagógicas y desarrollo de una estrate-
gia para el fortalecimiento, tanto conceptual y práctico, del quehacer
pedagógico en veinticuatro jardines infantiles de la sdis, a partir de la
implementación del lineamiento pedagógico.

El proceso de acompañamiento y asesoría pedagógica logró la
construcción de relaciones que, desde el respeto y la escucha, permi-
tieran que los equipos de trabajo de los jardines infantiles tuviesen la
apertura necesaria para posibilitar un trabajo auténtico, voluntario,
colaborativo y, ante todo, que realmente posibilitara procesos de
acercamiento y comprensión de sus propias prácticas para, desde
allí, generar propuestas con miras a la cualificación de las mismas.
Lo anterior condujo al diseño conjunto de una ruta de trabajo que
conllevó al proceso de identificación de aquellos aspectos en los que
se quería profundizar, fortalecer, consolidar, desde un ejercicio de
diálogo entre pares, sobre lo que implica ser maestra en Educación
Inicial.

Las fases en las que se estructuró la ruta del proceso de acompa-
ñamiento fueron las siguientes:

•	 Reconocer el contexto de cada institución, así como el de las
maestras, con sus preguntas, inquietudes, expectativas, ne-
cesidades e intereses alrededor del proceso de asesoría y

[49]

Grupo de investigación Educación infantil, pedagogía y contextos

acompañamiento. Así, se comenzó a valorar en los jardines
infantiles su potencialidad (formación, experiencias, prácti-
cas, trabajo en equipo, experticias diferenciadas) e intereses
(arte, literatura, juego, exploración, estrategias pedagógicas
en sala materna). En esta fase se realizaron conversatorios
para establecer acuerdos y se reconocieron expectativas, pre-
guntas, inquietudes, propuestas, dificultades, fortalezas de las
maestras, en torno a las posibles rutas de trabajo. Además,
por iniciativa de las maestras, se realizaron observaciones in
situ que no tuvieron un carácter de “evaluación” de las prácti-
cas, sino cuyo propósito fue reconocer y valorar el trabajo de
las maestras para potenciarlo.

•	 Desarrollo del acompañamiento y la asesoría. Se realizaron
talleres que, como un proceso en espiral, posibilitaban la pla-
neación, el desarrollo y la reflexión que daría paso a la pla-
neación de una nueva sesión. Los talleres se hicieron con las
maestras, con los niños y las niñas.

•	 Con maestras: se realizaron talleres alrededor de los pilares
(juego, exploración del medio, arte y literatura) que trascen-
dieran y causaran un impacto en la cotidianidad del trabajo
pedagógico. En estos talleres se buscó reflexionar en torno
al maestro, el ambiente y los objetos. En algunos talleres se
utilizaron lecturas sobre algún tema determinado, en el cual
las maestras quisieran profundizar.

•	 Con niños y niñas: el equipo asesor trabajó directamente con
los niños y niñas, con el apoyo y presencia de las maestras. La
idea de este trabajo trascendió el “modelaje”, para constituirse
en referente de otras posibilidades en el trabajo con los di-
ferentes grupos. Se realizaron visitas para conocer experien-
cias de otros jardines infantiles, con el fin de intercambiar y
retroalimentar las prácticas en un ejercicio de interlocución
con otros colegas. Se preparó un portafolio con documentos

[50]

Trayectorias y rutas posibles para la investigación en educación infantil

acerca de los pilares de la educación inicial, para poder pro-
fundizar a nivel teórico en cada uno de ellos. Esta idea, pro-
veniente de las maestras, fue muy importante, ya que el deseo
de ellas era poder revisar teóricamente algunos elementos de
acuerdo a lo que se iba trabajando en su práctica, en los tiem-
pos que consideren para hacerlo y sin la presión de leer para
entregar una “tarea”.

•	 Balance. Por último, se realizó un balance con las maestras
y coordinadoras, el cual permitió identificar las lecciones
aprendidas en esta experiencia, con el objetivo de valorar las
fortalezas y de ubicar los aspectos a mejorar en futuras expe-
riencias de acompañamiento y asesoría.

Entre las lecciones aprendidas durante el proceso en los diferen-
tes escenarios, se destacan:

Secretaría Distrital de Integración Social (sdis): para futuros
procesos es importante que la sdis tenga en cuenta que:

•	 Es indispensable que se agencien las condiciones necesarias
para que haya una coordinación entre el nivel central y el lo-
cal, puesto que cuando las instituciones desarrollan procesos
como estos se requiere de tiempos y espacios para las expe-
riencias, reflexiones, salidas e invitación a expertos. Es pre-
ponderante que se propicie el reflexionar sobre su práctica y
hacer construcciones conjuntas. De lo contrario, este tipo de
convenios se suma a las diversas actividades y la rigurosidad
y continuidad que se requieren se desdibujan debido a la sa-
turación de tareas.

•	 Un factor que no permite proponer un proyecto de sostenibi-
lidad real en los jardines es la falta de permanencia del mismo
equipo de docentes, lo que genera inestabilidad y limitacio-
nes para la construcción de comunidad académica. La rota-
ción de las maestras se identifica como parte de la cultura
institucional que tradicionalmente se mantiene al respecto.

[51]

Grupo de investigación Educación infantil, pedagogía y contextos

Se invita a reflexionar sobre la importancia de no “romper”
con los procesos construidos a lo largo del tiempo por un
equipo de trabajo. Los vínculos que se tejen en su interior son
aspectos clave que pueden dar respuesta al malestar expresa-
do en los jardines infantiles.

•	 Finalmente, se pudieron reconocer en las maestras sensacio-
nes de inconformidad por la injerencia y el desconocimiento
de su trabajo por parte de muchas personas que, en calidad
de agentes externos y con la “autoridad” otorgada por la mis-
ma entidad, usualmente se consideran con mayor estatus y,
en consecuencia, con el derecho de decirles cómo hacer su
trabajo, siempre con un tinte de desconfianza respecto al tra-
bajo de las maestras. Entonces, la pregunta que surge es: ¿es-
tos “especialistas” no podrían hacer equipo con las maestras
en pro de la comunidad educativa, reconociendo cada uno
su saber?

Jardines infantiles: dentro de las lecciones aprendidas en los
jardines infantiles se encuentran:

•	 Se logró deconstruir el imaginario de que las personas que
vienen de afuera solo critican. Las maestras destacaron que
en este proceso hubo una actitud permanente de escucha y de
reconocimiento a su labor, aceptándolas como profesionales
reflexivos que piensan lo que hacen y que resignifican cada
día los sentidos y estrategias para el trabajo con los niños, las
niñas y con las familias.

•	 El proceso de asesoría se construyó desde el propio conven-
cimiento, intereses, expectativas y preguntas del equipo de
maestras y coordinadoras. Por lo tanto, fue evidente el com-
promiso e identidad que se logró generar, a propósito de toda
la experiencia.

•	 Se hace necesario, entonces, reconocer que los saberes que
se estructuran a través de las experiencias, las interacciones,

[52]

Trayectorias y rutas posibles para la investigación en educación infantil

los conocimientos, el contexto y la cultura constituyen a las
maestras y les dan una identidad que se refleja en sus mane-
ras de pensar y actuar en el mundo. Así, las maestras valora-
ron del proceso de asesoría los aportes desde lo conceptual,
profesional y ético, y a partir de este surgieron nuevas expe-
riencias que disfrutaron al desarrollarlas con los niños y las
niñas (una de las más destacadas fue la del diseño de ambien-
tes en educación inicial).

Universidad Pedagógica Nacional: la universidad, además de sus
funciones de docencia e investigación, desarrolla su función de exten-
sión al articular e integrar la educación superior con los demás niveles
y modalidades educativas. En ese marco, el convenio establecido con
la Secretaría Distrital de Integración Social posibilitó al Proyecto
Curricular de Licenciatura en Educación Infantil, particularmente,
realizar las siguientes comprensiones sobre lo que significan este tipo
de procesos:

•	 Un proceso de asesoría se construye cuando las dos partes
(maestras y asesores) logran establecer un ambiente de con-
fianza y respeto que parte del reconocimiento de los saberes y
de las prácticas que se movilizan, desde sus propias historias
y contextos.

•	 En esta experiencia hubo una apuesta por el trabajo colabora-
tivo, en el que existió una constante escucha de las realidades
institucionales, de sus expectativas, intereses, preguntas, ten-
siones y una decidida actitud por valorar el trabajo del otro.

•	 La construcción de un proceso de asesoría y acompañamien-
to no se hace desde relaciones jerárquicas. No hay “expertos”,
hay interacciones entre profesionales que se interesan por
comprender sus propias prácticas para reconocerlas, valorar-
las, movilizarlas, cualificarlas y transformarlas.

•	 En un proceso de asesoría, la ruta no está predeterminada,
por el contrario, se va construyendo en la medida en que

[53]

Grupo de investigación Educación infantil, pedagogía y contextos

transcurre la experiencia y surgen nuevos interrogantes, pro-
blematizaciones y comprensiones.

•	 El proceso de asesoría pasa por un diálogo permanente que,
sin lugar a dudas, ofrece la posibilidad de asumir retos, desa-
fíos, responsabilidades y compromisos que son compartidos
por el equipo asesor y por el equipo de maestras.

•	 Finalmente, el contacto de los profesores de la universidad
con las instituciones educativas posibilita que estos conozcan
y reflexionen sobre lo que sucede en ellas. Ello lleva a repen-
sar su propia práctica como formadores iniciales de maestros
en la misma universidad y enriquece su propio trabajo do-
cente e investigativo.

La participación en la estrategia “De cero a siempre”
como la política para Atención Integral de la Primera
Infancia (2012-2013)

Durante los años 2012 y 2013, las profesoras Graciela Fandiño,
Consuelo Martín y Sandra Durán, del grupo de investigación, quienes
habían colaborado en el trabajo con la sdis, tuvieron una participa-
ción activa en tres producciones de política pública para la Educación
Inicial en el país: la elaboración del documento base para la cons-
trucción del Lineamiento Pedagógico de Educación Inicial Nacional
(2012); la participación en la elaboración de la estrategia de atención
integral a la primera infancia: Fundamentos políticos técnicos y de
gestión (2013), y la construcción de algunos de los referentes técnicos
para la atención integral a la primera infancia (2014).

Durante los años 2012 y 2013 se elaboró el documento base para
la construcción del Lineamiento Pedagógico de Educación Inicial
Nacional, con el apoyo del Banco Interamericano de Desarrollo
(bid), la Fundación Saldarriaga Concha y el Ministerio de Educación
Nacional. En este proyecto participaron, en el año 2012, las profesoras

[54]

Trayectorias y rutas posibles para la investigación en educación infantil

Durán y Martín. Este documento buscó, de cierta manera, avanzar con
respecto al Lineamiento Pedagógico y Curricular para la Educación
Inicial del Distrito pues, si bien el documento tiene en cuenta las
dimensiones del desarrollo, sus desarrollos están construidos sobre
los pilares de la educación inicial: juego, arte y literatura y explora-
ción del medio. Asimismo, en este material se caracterizaron cuatro
perspectivas de la educación inicial, se construyeron premisas sobre
los sentidos de la educación inicial, se desarrolló el concepto de pilares
y se elaboró un concepto de estrategias pedagógicas de la Educación
Inicial. Igualmente, se expuso un capítulo sobre la relación con las
familias.

Dicho documento fue puesto a la discusión nacional y se publicó
en la página web del Ministerio de Educación Nacional, donde aún se
encuentra disponible. Se recibieron comentarios de diferentes sectores,
pero el que esto se hiciera antes de ser discutido por las universidades
provocó grandes tensiones; la resistencia fue muy fuerte y, aunque se
recogieron las observaciones, se hizo una versión definitiva que no
se socializó. Algunos elementos de esta versión se retomaron en la
propuesta Fundamentos políticos técnicos y de gestión de la Estrategia
de Atención Integral a la Primera Infancia, que es el documento de
política De cero a Siempre del actual gobierno, publicado en el año
2013. Sobre este documento, la upn realizó un diplomado para su
socialización en el departamento de Cundinamarca. Allí participaron
las profesoras Jenny Pulido y Erika Cruz, de la línea de investigación
“Pensamiento y creencias del profesor”, bajo la coordinación de la
profesora Lida Duarte, integrante también del grupo de investigación
Educación Infantil, Pedagogía y Contextos, así como otros maestros
del programa. La profesora Graciela colaboró en la organización del
mismo desde la upn.

En el año 2013, se elaboraron los Referentes Técnicos de la
Educación Inicial, que son una serie de documentos sobre la polí-
tica de primera infancia. Las profesoras Sandra Durán y Consuelo
Martín construyeron el documento base del referente número 22:

[55]

Grupo de investigación Educación infantil, pedagogía y contextos

“El juego en la Educación Inicial”, y la profesora Graciela Fandiño
elaboró el documento número 24: “Exploración del medio”. Estos
documentos se hicieron a partir de lo ya realizado en el documento
base y, desde luego, recogen los desarrollos que las autoras han hecho
en estos campos desde sus investigaciones sobre estos temas. Ahora
bien, a partir de las elaboraciones teóricas se hacen propuestas para
el trabajo pedagógico con los niños, por edades. Es importante decir
que, seguramente por ser documentos nacionales y por haber muchos
intereses en los mismos, los documentos originales se transformaron;
se intervino tanto sobre ellos que se considera que esos documentos
no mantuvieron la rigurosidad con la que se hicieron originalmente.

Liderazgo en el proceso de transición de las niñas
y los niños de tres y cuatro años a las Instituciones
Educativas Distritales de la Secretaría de Educación y
en el fortalecimiento técnico de las instituciones que
trabajan con niños y niñas menores de tres años

En el año 2012, la profesora Sandra Durán ingresa a la Secretaría de
Educación Distrital (sed) como directora del proyecto que desde la
Alcaldía buscaba la aplicación de la Ley General de Educación en la
cuidad de Bogotá, la cual, en el artículo 18, indica que la educación
preescolar de tres grados se generalizará en instituciones educativas
del Estado que establezcan programas para la prestación de este ser-
vicio. Así, este proyecto debía enmarcarse en la política de primera
infancia y asumir el reto de atender integralmente, con enfoque dife-
rencial, a 121 004 niños y niñas entre los tres y los cuatro años durante
el cuatrienio 2012-2016.

La base para avanzar en este proceso fue el Lineamiento
Pedagógico y Curricular para la Educación Inicial en el Distrito, el
cual se constituyó en el referente fundamental para que las maestras
de ciclo inicial de la sed estructuraran sus propuestas.

[56]

Trayectorias y rutas posibles para la investigación en educación infantil

El proyecto “Prejardín, jardín y transición: preescolar de cali-
dad en el sistema educativo oficial”, tenía como objetivo garantizar
el cumplimiento de los derechos impostergables de niños y niñas
planteados en la Ley 1098 y brindarles oportunidades de desarrollo
integral a través del cuidado calificado, las experiencias pedagógicas
significativas, el acceso a la cultura, el arte, el juego, la actividad física,
la promoción de vida saludable y la alimentación saludable.

Para garantizar la atención integral, el proyecto estaba estructu-
rado por seis componentes: infraestructura y dotación; alimentación
y vida saludable; transporte; pedagogía; jardín y entorno; y talento
humano. Cada uno de estos tenía sus metas y actividades anuales
específicas, para lo cual se conformó un equipo de trabajo que, desde
su saber y trayectoria, acompañase y adelantara acciones de carácter
interinstitucional e institucional dirigidas a los diferentes objetivos
de cada componente. La dirección del proyecto debía coordinar el
equipo de profesionales a nivel central y local para orientar y articular
los diferentes procesos pedagógicos, de gestión y administrativos de
los seis elementos del programa.

Uno de los aportes más importantes fue el diseño de la línea
técnica para apoyar procesos relacionados con la incorporación y for-
mación de docentes de primera infancia en el marco del Lineamiento
Pedagógico y Curricular para la Educación Inicial en el Distrito, el
cual fue implementado al año siguiente. Otro logro fundamental fue el
armazón de los procesos pedagógicos con la primera infancia a la luz
de los ambientes adecuados (en el que la profesora Durán tenía vasta
experiencia gracias a sus investigaciones y experiencia como maestra),
la dotación de aulas, la alimentación y nutrición, entre otros. Dichas
actividades fueron planificadas y presentadas para su desarrollo y
articulación a nivel central, local, institucional e interinstitucional.
Lo anterior implicó coordinar y articular las acciones con las subse-
cretarías correspondientes y con las dependencias de la sed, para la
implementación de los diferentes componentes del proyecto.

[57]

Grupo de investigación Educación infantil, pedagogía y contextos

En el año 2013, y con los mismos propósitos de la adminis-
tración distrital de ese momento en torno al desarrollo integral
de la primera infancia, Sandra Durán asumió la coordinación de
fortalecimiento técnico, modalidad institucional, de la Secretaría
Distrital de Integración (2013-2014) y realizó aportes de liderazgo
para la construcción de línea técnica, el diseño, la implementación y
la evaluación de estrategias de fortalecimiento técnico, desde lo local
y distrital. Los principales aportes se centraron, por una parte, en la
orientación y participación en la elaboración de documentos que
fueron referentes primordiales para la socialización de las discusiones
y reflexiones sobre temas relacionados con el desarrollo integral de
los niños y niñas desde un enfoque diferencial, de potenciamiento de
desarrollo y de cuidado calificado. Por otra parte, se centraron en la
coordinación para asesoría técnica a las diferentes instancias de orden
distrital y local en los temas relacionados con el desarrollo integral a
la primera infancia. Aquí, el trabajo con niños y niñas de cero a tres
años fue potenciado en la perspectiva de dinamizar propuestas peda-
gógicas oportunas, enriquecidas, desafiantes y gratificantes para los
más pequeños, a partir de los procesos de cualificación de las maestras
de estos niveles, liderados desde el equipo de fortalecimiento técnico.

Liderazgo del proceso de formación para veinte
departamentos y 375 municipios focalizados por el
posconflicto, en el marco del Diplomado Fiesta de la
Lectura28

En el año 2016, las cinco maestras integrantes de la línea de investi-
gación, junto con otras profesoras de la Licenciatura en Educación
Infantil de la Universidad Pedagógica Nacional, asumieron un gran
reto con un proyecto de carácter nacional: la Fiesta de la Lectura del
icbf, a partir de la cualificación de 6560 maestros y agentes educativos

28	 Contrato interadministrativo n.º 1459, suscrito entre el icbf y la upn, 2016.

[58]

Trayectorias y rutas posibles para la investigación en educación infantil

de la primera infancia, en veinte departamentos de Colombia. Para
ello, los profesores de la universidad, en calidad de profesionales,
asumieron el diseño del proceso pedagógico de uno o más departa-
mentos, formando a los tutores que, a su vez, acompañarían el proceso
de cualificación de los agentes educativos.

El propósito de cualificar las prácticas pedagógicas de estos
agentes educativos en las diferentes modalidades de atención a la
primera infancia se materializó a través de un diplomado con los
siguientes componentes: encuentros presenciales, visitas de acompa-
ñamiento in situ, trabajo autónomo de las maestras y trabajo virtual.
Estos componentes resultaron espacios clave donde la literatura,
primordialmente, pero también el arte, el juego y la exploración del
medio, se comprenden, discuten y entran en tensión con las prác-
ticas de los agentes educativos participantes del diplomado. Esto se
configuró en una estrategia que se diseñó desde el diálogo de saberes,
lo cual permeó los discursos y las prácticas a través de los espacios
de reflexión que se abrieron continuamente entre tutores y agentes
educativos. Lo anterior dio origen a la caracterización de las prácticas
pedagógicas, la documentación sobre los acompañamientos in situ y
el trabajo con familias.

Esta experiencia permitió, además, procesos de contextualiza-
ción del saber pedagógico sobre la educación infantil y se convirtió en
la oportunidad para aportar conocimientos y construir aprendizajes
con y en las regiones apartadas de las grandes ciudades, en las cuales el
conflicto ha sido por varias décadas el común denominador, lo que de
facto ha obligado a la licenciatura en Educación Infantil a pensar con
mayor profundidad los procesos educativos de niños y niñas en el país
y, desde luego, lo que significa ser maestro en diferentes y complejos
contextos.

El análisis de las prácticas pedagógicas tuvo como foco las
siguientes preguntas: ¿qué aspectos tiene en cuenta para la planea-
ción?, ¿qué uso se le da a la dotación de Fiesta de la Lectura?, des-
cripción de las actividades rectoras. A partir de ello se estructuraban

[59]

Grupo de investigación Educación infantil, pedagogía y contextos

los encuentros presenciales con los agentes educativos, en busca de
la comprensión de sus prácticas y de la relación de las mismas con la
propuesta pedagógica del diplomado.

Metodológicamente, los acompañamientos conservaron la
perspectiva de diálogo de saberes, basado en la resignificación y en
el enriquecimiento desde las creencias e imaginarios de cada agente
educativo. Cada acompañamiento in situ fue concertado para atender
las dinámicas propias de los agentes educativos y sus territorios. Los
tutores centraron sus esfuerzos en promover la resignificación de las
prácticas frente al trabajo pedagógico con la infancia a partir de la
literatura, el juego, el arte y la exploración del medio. También acom-
pañaron a los agentes educativos en sus planeaciones y desarrollaron
diversas propuestas con niños y niñas, para luego retroalimentarlas.
Se trabajó desde perspectivas diferenciales e interculturales, dadas las
características poblacionales de los departamentos.

Respecto a los encuentros grupales y al acompañamiento en las
unidades de servicio, las experiencias incluyeron no solo el trabajo
con los agentes educativos, sino también con los niños, las niñas y las
comunidades en general, teniendo en cuenta las particularidades de
los contextos.

En las sesiones presenciales se ofrecían pautas respecto al sentido
pedagógico de las visitas, su importancia para el proceso de formación
y la necesaria participación de la comunidad educativa. Asimismo, los
tutores pusieron especial énfasis en las actividades rectoras abordadas
con profundidad durante el diplomado. En los acompañamientos se
resaltó la asistencia de miembros regionales del icbf, la participación
de familias en algunos municipios y el impacto de la formación en
agentes educativas no focalizadas para este proceso, quienes se acerca-
ron para conocer lo realizado y expresar su deseo de hacer parte de la
formación en próximas oportunidades.

Entre los principales aportes del diplomado Fiesta de la Lectura,
los tutores y agentes educativos expresaron que este —en el placer de la
literatura articulada al juego, el arte, la exploración del medio— ofrece

[60]

Trayectorias y rutas posibles para la investigación en educación infantil

un escenario para comprender estas actuaciones privilegiadas de la
infancia, no subsidiarias de propuestas primarizantes, sino más bien
como reales posibilidades para potenciar el desarrollo de niños y niñas.

El uso de materiales alternativos, cotidianos, no estructurados,
anclados a estrategias para el trabajo pedagógico en la educación
inicial, además de enriquecer la vida cotidiana en las unidades de
servicio, proporciona a los agentes educativos ideas concretas para su
quehacer. Así, más que ser un “recetario”, como suele pensarse frente
a este tipo de posicionamientos, aborda la pregunta por el cómo, que
en la educación inicial es fundamental, pues es a través de ella que se
agencian las propuestas, las interacciones y se visibilizan las compren-
siones de las características de los niños de primera infancia.

El diplomado facilitó la proyección de diferentes acciones con
instituciones asociadas a la recreación, el deporte, las bibliotecas y
parques educativos, los cuales comenzaron a ser parte de la planeación
de las agentes educativas, en la perspectiva de vivir el territorio, de
ofrecer experiencias para que la infancia conozca y habite plenamente
los espacios. En ese sentido, se apreció un cambio significativo res-
pecto a cómo y qué se planea en Educación Inicial: se logró un evidente
enriquecimiento en cuanto a la adecuación de ambientes, la forma de
abordar las diferentes actividades rectoras y el trato mismo con los
niños y las niñas, fortaleciendo vínculos afectivos y entendiendo que
lo cotidiano, en educación inicial, es altamente relevante, pues allí
tienen lugar fuertes e importantes interacciones y ello es susceptible
de planificarse.

[61]

Grupo de investigación Educación infantil, pedagogía y contextos

A manera de conclusión

La línea Pensamiento y creencias del profesor de Educación Infantil,
que hace parte del grupo de investigación Educación infantil, pedago-
gía y contextos hace más de quince años, ha realizado aportes signi-
ficativos, no solo a la formación de maestros que trabajan con niños
y niñas, sino también al campo mismo de saber. Esto ha permeado
la propuesta curricular de la licenciatura, pero también escenarios
de política pública para la educación inicial en el país, a través de la
participación protagónica en la misma y la difusión de los desarrollos
académicos en eventos y medios impresos, en diferentes ámbitos.

Todo ello ha sido el resultado, como pudo observarse, del lide-
razgo de maestras de la upn y de su interés por enriquecer la formación
de sus colegas, por hacer de lo que se investiga una experiencia real al
interior del equipo mismo, por comprender, a partir de las creencias,
la práctica y, a su vez, por transformar las maneras desde las cuales se
observa, se leen los contextos y, de manera concreta, se investiga.

La oportunidad que ofrece la Universidad Pedagógica Nacional
para comunicar las trayectorias de los grupos de investigación, con el
fin de realizar una mirada retrospectiva y desde allí hacer balances,
entender lo ocurrido y trazar rutas posibles, es realmente significativa
y relevante para quienes, desde sus diferentes experticias, aportan
a los procesos educativos en el país, como es este caso, en el que a
partir de valiosos desarrollos académicos se profundiza en el campo
de la formación de maestros para la educación infantil, frente al cual,
como Universidad Pedagógica Nacional y de manera especial como
Licenciatura en Educación Infantil, tiene mucho que decirse.

[62]

Trayectorias y rutas posibles para la investigación en educación infantil

Referencias

Alcaldía Mayor de Bogotá. (2010). Lineamiento pedagógico y curricular
para la educación inicial en el distrito. Bogotá: Autor.

Argoz, J. (1997). El pensamiento del profesor de educación infantil: Estudio
de casos sobre el conocimiento práctico de docentes en ejercicio. Tesis
doctoral. Universidad de Oviedo.

Calderbead, J. (1988). Conceptualización e investigación del conoci-
miento profesional de los profesores. En L. Villar Angulo (dir.),
Conocimientos, creencias y teorías de los profesores. Alcoy, España:
Marfil.

Departamento Administrativo de Bienestar Social. (2003). Desarrollo in-
fantil y educación inicial. Avances del proyecto pedagógico del dabs.
Bogotá: dabs.

Clark, M. C. y Peterson, P. (1986-1990). Procesos de pensamiento de los
docentes. En M. Wittrock, La investigación de la enseñanza III (cap.
6). Barcelona: Paidós.

Contreras, J. (1985). ¿El pensamiento o el conocimiento del profesor? Una
crítica a los postulados de las investigaciones sobre el pensamiento
del profesor y sus implicaciones para la formación del profesorado.
Revista de Educación, 277, 5-28.

Durán, S. y Martín. C. (2010). Creencias acerca del juego y el movimien-
to en maestras en formación de II semestre de la Licenciatura en
Educación Infantil de la Universidad Pedagógica Nacional. Revista
Internacional Magisterio, 47, 78-81.

Durán, S. (2010). Creencias sobre juego de los profesores en Educación
Infantil. Revista Lúdica Pedagógica, 15, 46-54.

[63]

Grupo de investigación Educación infantil, pedagogía y contextos

_____. (2011). Los rostros y las huellas del juego. Revista Lúdica
Pedagógica, 16, 87-96.

_____. (2012). Los rostros y las huellas del juego. Creencias sobre el jue-
go en la práctica docente del profesorado en dos centros infantiles de
Secretaría Distrital de Integración Social (sdis) en Bogotá, Colombia.
Tesis doctoral. Universidad de Granada, España.

_____. (2013). Aproximaciones al tema de inclusión social, en el marco
de dos investigaciones acerca de creencias sobre juego en la práctica
docente del profesorado en dos centros infantiles de la Secretaría
Distrital de Integración Social (sdis). Revista Educación y Ciudad,
24, 107-118.

Elkind, D. (1999). La educación errónea. Niños preescolares en peligro.
México: Fondo de Cultura Económica.

Fandiño, G. (1998). Orígenes y perspectivas del programa de educación
preescolar en la upn. Revista Pedagogía y Saberes, 11, 39-46.

_____. (2004). El pensamiento del profesor sobre la planificación dentro
del trabajo por proyectos en el grado de transición: estudio de caso.
Tesis Doctoral. Universidad Nacional de Educación a Distancia
(uned), Madrid.

_____. (2007). El pensamiento del profesor sobre la planificación en el
trabajo por proyectos. Grado de transición. Bogotá: Universidad
Pedagógica Nacional.

_____. (2001). El uso del juguete en los jardines infantiles. Pedagogía y
Saberes, 16, 71-79.

_____. (2011). De la educación preescolar a la educación inicial. Revista
Educación y Cultura, 93, 8-14.

[64]

Trayectorias y rutas posibles para la investigación en educación infantil

_____. (2013). Variaciones en los problemas de enseñanza de las maestras
principiantes de educación infantil, entre el primero y el tercer año
de su ejercicio profesional. Pedagogía y saberes 37, 201-209.

_____. (2016). Maestras prácticas e investigación en educación infantil.
Bogotá: Universidad Pedagógica Nacional.

Fandiño, G., Pardo A., y Castro Y. (2002). Las concepciones de los profe-
sores sobre el trabajo por proyectos en el grado de transición. En El
oficio de investigar (pp. 391-425). Bogotá: ciup.

Fandiño, G. y Castaño, I. E. (2009). Haciéndose maestro: el primer año de
trabajo de las maestras de Educación Infantil. Profesorado. Revista
de Curriculum y Formación del Profesorado, 13(1), 117-128.

_____. (2014). Haciéndose maestras: problemas de enseñanza en su primer
y tercer año de trabajo de las maestras de educación infantil. Bogotá:
Universidad Pedagógica Nacional.

Fandiño, G., Durán, M., Pulido, J. y Cruz, E. (2016). Creencias sobre la
educación inicial. Revista Infancias Latinoamericanas, 17, 27-33.

Fenstermacher, G. (1989). Tres aspectos de la filosofía de la investigación
sobre la enseñanza. En M. C. Wittrock (comp.), La investigación de
la enseñanza, I. Barcelona: Paidós.

Frabonni, F. (1997). La educación del niño de cero a seis años. Bogotá:
Cincel-Kapelusz.

Latorre, A., Rincón, D. y Arnal, J. (1996). Bases metodológicas de la inves-
tigación educativa. Barcelona: GR02.

Marcelo, G. (1987). El pensamiento del profesor. Barcelona: ceac.

_____. (2002). La investigación sobre el conocimiento de los profesores
y el proceso de aprender a enseñar. En G. Perafán y A. Andúriz

[65]

Grupo de investigación Educación infantil, pedagogía y contextos

(comp.), Pensamiento y conocimiento de los profesores (pp. 45-60).
Bogotá: Universidad Pedagógica Nacional, Colciencias.

Martínez, M. (2004). Los grupos focales de discusión como método de in-
vestigación. Heterotopia. Recuperado de http://miguelmartinezm.
atspace.com/gruposfocales.html#_ftn1.

Ministerio de Educación Nacional, Colombia (men). (1992). Propuesta
curricular para el grado cero: marco político, conceptual y pedagógico.
Bogotá: Autor.

_____. (2012). Documento base para la construcción del Lineamiento
Pedagógico de Educación Inicial Nacional. Recuperado de http://
www.deceroasiempre.gov.co/QuienesSomos/Documents/8.Para-
Construccion-Lineamiento-Pedagogico-de-Educacion-Inicial.pdf.

_____. (2014). El juego en la educación inicial. Bogotá: Autor.

_____. (2014). La exploración del medio en la educación inicial.
Bogotá: Autor.

_____. (s.f.). Ley general de educación. Bogotá: Autor.

Oliver Vera, C. (2009). El valor formativo y las ataduras de las creencias en
la formación del profesorado. Revista Electrónica Interuniversitaria
de Formación del Profesorado, 12(1), 63-75.

Presidencia de la República de Colombia, Ministerio de Cultura, Ministerio
de Educación Nacional, Ministerio de Salud y Protección Social,
Bienestar Familiar y Departamento Nacional de Planeación. (2013).
Estrategia de Atención Integral a la primera infancia. Fundamentos
políticos técnicos y de gestión. Bogotá: Autor.

Pajares, F. (1992). Teachers’ Beliefs and Educacional Research: Cleaning
Up Messy construct. Review of Educational Research, 62(3), 307-332.

[66]

Trayectorias y rutas posibles para la investigación en educación infantil

Pérez, A. y Gimeno, J. (1988). Pensamiento y acción en el profesor: de los
estudios sobre la planificación al pensamiento práctico. Infancia y
Aprendizaje, 42, 37-63.

Pulido, J. (2014). Las rutinas en educación inicial: entre la mecanización y
la transformación. Revista Educación y Ciudad, 24, 81-72.

Pulido, J., Cardinal, M. C. M., y Durán, S. (2016). Las rutinas en educación
inicial: apuntes desde las creencias de los maestros. Hojas y Hablas,
11, 59-67.

República de Colombia. Ley 1098 de 2006. Código de infancia y la adoles-
cencia. Recuperado de https://www.oas.org/dil/esp/Codigo_de_la_
Infancia_y_la_Adolescencia_Colombia.pdf.

Reyes-Navia, R. (1990). Una mirada al juego educativo. Bogotá: Ediciones
Anthropos.

_____. (1993). Juego y juguetes psicoterapéuticos. Bogotá: Universidad
Pedagógica Nacional.

_____. (1996). El juego, procesos de desarrollo y socialización: contribución
de la psicología. Bogotá: Editorial Magisterio.

Reyes-Navia, R., y Malaver, M. (2000). Jugar, dibujar, leer ¿los diferencian
los niños? Bogotá: Universidad Pedagógica Nacional.

Shavelson, R., y Stern, P. (1983). Investigación sobre el pensamiento peda-
gógico del profesor, sus juicios, decisiones y conducta. En J. Gimeno
y A. Pérez (comp.), La enseñanza: su teoría y su práctica (pp. 372-
419). Madrid: Akal.

Stake. R. E. (1998). Investigación con estudio de casos. Madrid: Morata.

Spodek, B. (1987). Thought processes underlying preschool teachers’
classroom decisions. Early Child Development and Care, 29(2),
197-208.

[67]

Grupo de investigación Educación infantil, pedagogía y contextos

Villar, A. (dir.). (1986). El profesor como práctico reflexivo en una cultu-
ra de colaboración. Grupo de Investigación Didáctica. España:
Universidad de Sevilla.

Zabalza, M. (1988). Condiciones metodológicas en el estudio del pensa-
miento del profesor. Los autoinformes. En C. Marcelo (ed.), Avances
en el estudio del pensamiento de los profesores (pp. 9-41). Sevilla:
Universidad de Sevilla.

Este libro fue editado por el Grupo Interno de Trabajo Editorial
y la Subdirección de Gestión de Proyectos-ciup de la

Universidad Pedagógica Nacional, se compuso en caracteres
Minion Pro y fue impreso por Xpress Estudio Gráfico y Digital S.A.,

Bogotá D. C., Colombia.

años

C
Más de cuarenta años de investigación educa-
tiva del país se expresan hoy en los aportes que
la Universidad Pedagógica Nacional ha hecho a
través del ciup. En este proceso, la trayectoria de
los grupos de investigación, algunos de los cuales
registran su existencia desde 1978, ha evidenciado
la amplia y prolífica producción académica de los
profesores, la cual ha sido difundida a través de
diferentes medios (digitales e impresos) y variados
escenarios de discusión.

Con el propósito de hacer un balance de esta pro-
ducción intelectual y de visibilizar la trayectoria
investigativa de los grupos de la Universidad, el
Centro de Investigaciones–ciup, el Grupo Interno
de Trabajo Editorial y el Comité de Publicaciones
invitaron a los grupos de investigación a formar
parte de la Colección ciup 41 años y finalmente
quince grupos de la Universidad atendieron esta
iniciativa, que responde a los propósitos estableci-
dos en el Plan de Desarrollo Institucional 2014-2019:
Una universidad comprometida con la formación de
maestros para una Colombia en paz.

Trayectorias y rutas posibles
para la investigación en
educación infantil

Grupo de investigación:
Educación infantil,
pedagogía y contextos

Balance de la trayectoria de los
grupos de investigación de la
Universidad Pedagógica Nacional

	Página en blanco

