

Universidad de Nariño

Facultad de Educación

Práctica Pedagógica Integral e Investigativa

Acuerdo 013 del 24 de abril de 2014 -CONSEJO DE FACULTAD –
Licenciatura en Educación Básica con énfasis en Ciencias
Naturales y Educación Ambiental y Licenciatura en Lengua
Castellana y Literatura.

CONSEJO DE LA FACULTAD DE EDUCACIÓN

Acuerdo 013 del 24 de abril de 2014

**Reglamento
Práctica Pedagógica
Integral e Investigativa (PPII)**

**San Juan de Pasto
(Segunda edición corregida 2016)**

Presentación

Con el propósito de orientar el desarrollo de la Práctica Pedagógica Integral e Investigativa (PPII) de los estudiantes de las licenciaturas de la Facultad de Educación, se establece este reglamento, que incluye aspectos teóricos, metodológicos y administrativos, además de procedimientos prácticos, para que profesores acompañantes estudiantes – practicantes y asesores aborden el desarrollo de este proceso en el marco de las políticas de acreditación y de calidad que, sobre la formación de licenciados, ha adoptado el Ministerio de Educación Nacional y particularmente la Universidad de Nariño.

La Facultad de Educación, en función del mejoramiento de la calidad de los programas que ofrece, en el nivel de pregrado, inició desde el año 2002 la implementación del nuevo modelo de PPII, como respuesta a las exigencias y requerimientos sociales de la época y con el afán de contribuir a la formación de un maestro competente ética, pedagógica y científicamente.

Este reglamento está dirigido, especialmente a la Comunidad Académica de las licenciaturas de la Facultad de Educación, las cuales asumen el componente de práctica pedagógica como uno de los ejes fundamentales de la formación del profesional de la educación.

**ACUERDO No. 013
(24 de abril del 2014)**

**Por el cual se expide el reglamento de la Práctica Pedagógica
Integral e Investigativa (P.P.I.I.)**

**EL CONSEJO DE LA FACULTAD DE EDUCACIÓN DE
LA UNIVERSIDAD DE NARIÑO,**

en uso de sus atribuciones legales y estatutarias y,

CONSIDERANDO

Que los programas de la Facultad de Educación adelantan procesos de formación de docentes de acuerdo con las exigencias educativas, pedagógicas y sociales de la Región y del País.

Que los programas de pregrado adscritos a la Facultad de Educación necesitan desarrollar actividades de docencia, de investigación y de interacción social en correspondencia con los requerimientos sociales.

Que mediante Acuerdo No 018 del 4 de agosto de 2004, el Consejo de Facultad de Educación de la Universidad de Nariño aprobó el reglamento de PPII, el mismo que fue sometido a un proceso de autoevaluación, del cual derivaron acciones de mejora, que se incluyen en el presente reglamento.

Que en asambleas de profesores de la Facultad de Educación, conjuntamente con estudiantes, adelantadas entre los años 2011 y 2013, se discutió y se dio el aval para la aprobación el Proyecto de Reglamento de PPII.

Que el Comité Curricular y de Investigaciones del Departamento de Estudios Pedagógicos recomendó al Consejo de Facultad la aprobación del Proyecto de Reglamento de PPII.

ACUERDA:

Artículo 1º Expedir y adoptar el presente reglamento para el desarrollo de la PPII en los programas de licenciatura de la Facultad de Educación de la Universidad de Nariño.

CAPÍTULO I. GENERALIDADES Y FUNDAMENTOS

Artículo 2º Presentación y justificación

Con el propósito de orientar el desarrollo de la Práctica Pedagógica Integral e Investigativa (en adelante PPII), para los estudiantes de las licenciaturas de la Facultad de Educación, se establece este reglamento, que incluye: generalidades y fundamentos, aspectos metodológicos, aspectos de administración, funcionamiento y evaluación. Dicho proceso se asume en el marco de las políticas de calidad que sobre la formación de licenciados ha adoptado el Ministerio de Educación Nacional –MEN y particularmente la Universidad de Nariño.

La Facultad de Educación, en función del mejoramiento de la calidad de los programas que ofrece, en el nivel de pregrado, inició desde el año 2002 la implementación de un nuevo modelo de PPII, como respuesta a las exigencias y requerimientos sociales de la época y con el afán de contribuir a la formación del nuevo maestro con competencias pedagógica, ética e investigadora.

Las políticas educativas nacionales sobre la formación de educadores, especialmente planteadas por el MEN y por la Asociación Colombiana de Facultades de Educación -ASCOFADE (2014), reconocen la importancia de la pedagogía como un campo de saber constituido históricamente, como lugar de diálogo interdisciplinario, de saberes científicos, técnicos y

culturales y como el saber fundante de la profesión educativa.

El Proyecto Educativo Institucional 2013, el Plan de Desarrollo Universidad y Región 2008-2020, el Proyecto Educativo de la Facultad de Educación 2013 señalan como misión la formación de seres humanos, de ciudadanos y de profesionales, específicamente de educadores de la más alta calidad pedagógica, ética y científica. En este marco de referencia nacional y regional, la PPII se constituye en una propuesta orientada a la formación de educadores que respondan a las exigencias políticas, culturales y científicas de la sociedad actual.

La Facultad de Educación, comprometida con los procesos de formación inicial y permanente de los educadores de la región, asume el reto de una práctica centrada en la investigación, la crítica y la reflexión educativa y pedagógica como elementos esenciales para la formación del licenciado que se describen en el Proyecto Educativo de Facultad y en los proyectos educativos de los programas de pregrado.

Este reglamento está dirigido a docentes acompañantes, docentes titulares de las instituciones, asesores, jurados y, especialmente, a los maestros en formación de las licenciaturas de la Facultad de Educación.

Artículo 3º Marco teórico

La PPII se fundamenta en los principios institucionales establecidos en el PEI de la Universidad Nariño, en los principios pedagógicos y curriculares de la Facultad de Educación, y de los proyectos educativos de los programas de pregrado. Desde esta perspectiva, la PPII se constituye en el eje articulador sobre el cual gira la formación del licenciado, al asumir la investigación como el fundamento de la docencia y de la interacción social, entendidas como acciones colectivas que abren espacios al diálogo y la integración entre quienes orientan la pedagogía y los saberes específicos en función de la comprensión de

problemáticas del contexto educativo para su transformación.

La PPII se apoya en teorías de la educación, tales como: la teoría crítica, el humanismo, el constructivismo, entre otras, que permiten dar respuesta a los requerimientos y las necesidades sociales de formar al maestro crítico, reflexivo e investigador. Es necesario pensar en la formación del docente que asume una actitud investigadora sobre la propia práctica pedagógica.

Toda actividad educativa se caracteriza por su sentido práctico, es decir, se expresa en la acción. Los ejes dinamizadores de la misma y el quehacer autónomo en el trabajo posibilitan el intercambio de experiencias personales con el colectivo, para transformarlas de acuerdo con los contextos donde el docente proyecta la práctica pedagógica. Esa actitud de sentido profesional en la práctica pedagógica posibilita que el aprendizaje sea una vivencia continua que forma y reivindica la conciencia humana.

La praxis en la pedagogía apunta a la creatividad continua y a la reconstrucción de la nueva sociedad; la praxis pedagógica tiene el espíritu dialéctico que anima a: evolucionar, mover, cambiar, transformar y a redimensionar la propia interioridad.

Naturaleza de la PPII

- Es el componente esencial de la formación del educador y se constituye en el fundamento de su futuro desempeño.
- Es el espacio que le permite al futuro profesional de la educación construir y fortalecer el perfil como educador a partir de principios pedagógicos, éticos y científicos.
- Es el proceso fundamentado en la investigación interdisciplinaria en el que se conjugan saberes: específicos y disciplinares, pedagogía y ciencias de la educación y el componente de la didáctica de las disciplinas.
- Es la oportunidad para el desarrollo de actitudes y de competencias en el campo de la investigación pedagógica, de la docencia y del trabajo comunitario.

- Es el proceso de formación que le permite al futuro licenciado el conocimiento y la caracterización de la institución educativa, la comunidad o los grupos sociales específicos, para identificar los problemas pedagógicos y educativos y proponer posibles soluciones a través de proyectos de investigación.
- Es el espacio que posibilita generar pensamiento crítico y propositivo como respuesta a la problemática identificada en el centro de práctica, el que se constituye en un escenario para el aprendizaje desde la reflexión, la investigación y el contraste entre la teoría y la práctica.

Definición y características

La PPII se define como la construcción teórico – formal, que representa la realidad estudiada y se fundamenta científicamente en las teorías de la educación y la pedagogía; metodológicamente se basa en los diferentes enfoques de investigación y responde a una necesidad histórica concreta: la formación del maestro crítico, creativo, reflexivo, investigador y comprometido con los valores de la convivencia, el pluralismo, la solidaridad y la justicia social.

Se asume como corolario de esta definición el aporte de Elliott: “El mayor nivel de madurez, en las concepciones del docente se encuentra en el sentido hermenéutico, donde la práctica pedagógica se concreta en la interpretación de ella misma, para una continua resignificación; el docente desde su práctica es un comprensivo de situaciones reales [...] para su análisis situacional y la planeación situacional que apunte a la transformación de los escenarios, como aporte al mejoramiento de la práctica pedagógica”.¹

¹ ELLIOTT, John. La Investigación Acción en Educación. Morata: 1990.

La PPII se caracteriza por ser:

- a) Eje fundamental que articula los componentes de formación de los licenciados de la Facultad de Educación.
- b) Espacio que permite al futuro profesional de la educación desarrollar y fortalecer su personalidad como educador a partir de principios pedagógicos, éticos, estéticos, científicos y tecnológicos.
- c) Proceso fundamentado en la investigación interdisciplinaria mediante el cual se identifican las situaciones problematizadoras, que aparecen en primera instancia como limitantes, pero que en realidad se convierten en ejes para la acción.
- d) Oportunidad para el desarrollo de actitudes y de competencias en el campo de la investigación pedagógica, la docencia y la interacción social como razón de ser y como posibilidad del trabajo al interior del aula escolar y en diferentes contextos de las comunidades educativas.
- e) Espacio propicio que le permite al futuro licenciado el conocimiento del entorno escolar y su problemática, con la posibilidad de proponer soluciones pertinentes a los problemas pedagógicos y educativos, a través de proyectos de investigación.

Principios

La PPII se desarrolla bajo los siguientes principios:

- a) Reconoce la teoría y la práctica como momentos esencialmente reflexivos y críticos en la formación de licenciados.
- b) Está orientada a generar cambios desde lo personal y lo social como proceso permanente.
- c) Exige el compromiso con la transformación y la solidaridad con los grupos marginados y subordinados.
- d) Reconoce la unidad dialéctica: crítica – reflexión – acción – transformación – teoría.

- e) Busca la integración de los saberes y los contextos, dado que, es el eje que articula el currículo para la formación de licenciados.
- f) Articula al componente teórico programado en cada una de las temáticas del plan de estudios.

Propósitos de la PPII

- a) Formar al futuro licenciado para que tome las decisiones que le permitan desempeñarse adecuadamente, promoviendo nuevas formas de: investigar, aprender, enseñar y de actuar.
- b) Conformar grupos de investigación en educación, en pedagogía y en el saber disciplinar de manera articulada, que le posibiliten al futuro licenciado la interacción crítica entre universidad
– escuela – sociedad a través de la interdisciplinariedad y el diálogo de saberes, en coherencia con las líneas de investigación de los programas académicos de pregrado de la Facultad de Educación.
- c) Explicar y comprender los problemas de la realidad escolar, para formular y desarrollar planes de acción participativos y proponer soluciones a los mismos, apoyados en la investigación educativa y pedagógica, integrada de manera interdisciplinaria a los saberes específicos de las licenciaturas.

CAPÍTULO II. ASPECTOS METODOLÓGICOS

Artículo 4º Actividades por semestres

Teniendo en cuenta los proyectos educativos de los programas (PEPs), los contenidos y las actividades se desarrollarán así:

PRIMER SEMESTRE (la profesión del educador)

- a) Estudio de la profesión del educador:

- Misión y visión de la profesión del educador
 - Formación política
 - Concepto de filosofía, pedagogía, educación, didáctica, enseñanza, aprendizaje, formación, entre otros
 - Características de la profesión del educador
 - Relaciones e implicaciones con la profesión del educador
 - Visión de futuro del educador
- b) Esencia y razón de ser de la PPII: formación del maestro crítico, reflexivo e investigador (conceptualización y contextualización).
- c) Revisión del plan de estudios y ubicación de la PPII como eje articulador de la formación de licenciados y compromisos de los estudiantes.
- d) Información sobre el reglamento de PPII vigente: filosofía y principios, fundamentos, características, aspectos administrativos, funciones, responsabilidades, seminarios, centros de práctica, evaluación, trabajos de grado.

SEGUNDO SEMESTRE (Proyecto Educativo Institucional)

- a) Estudio del PEI:
- Elementos
 - Características
 - Normatividades
 - Partes constitutivas
- b) Estudio del Proyecto Educativo Institucional de la Universidad de Nariño, del PEF de la Facultad de Educación, del PEP del respectivo Programa de licenciatura.
- c) Acercamiento a la realidad: escuela y vida cotidiana. Estudio del PEI de una institución educativa en particular, elegida por los estudiantes, que puede ser el escenario futuro de la práctica del estudiante.

TERCER SEMESTRE (realidad de la escuela 1 – paradigma cuantitativo)

La escuela, los saberes y las prácticas en el aula: realidades y problemáticas, modelos flexibles.

Paradigma cuantitativo de la investigación científica.

- Características
- Tipos de investigación: estadística, ex post facto, descriptiva, correlacional, cuasiexperimental, experimental, entre otros
- Técnicas e instrumentos de recolección de información cuantitativa
- Técnicas de interpretación de resultados cuantitativos (Software de análisis de datos cuantitativos, SPSS)

Talleres de aplicación dentro del paradigma cuantitativo en aspectos propios del área.

CUARTO SEMESTRE (realidad de la escuela 2 – Paradigma cualitativo)

La escuela, los saberes y las prácticas en el aula: realidades y problemáticas, escuela nueva.

Paradigma cualitativo de la investigación científica:

- Características
- Tipos de Investigación: etnografía, estudio de caso, investigación acción participativa (IAP), entre otros.
- Técnicas e instrumentos de recolección de información cualitativa.
- Técnicas de interpretación de resultados cualitativos (Software de análisis de datos cualitativos, Atlas Ti).

Talleres de aplicación dentro del paradigma cualitativo en aspectos propios del área.

Los trabajos elaborados en el 3º y 4º semestre pueden constituirse

en insumos para el ante proyecto de investigación, se sugiere se realicen en las instituciones educativas que posiblemente sean el campo de la PPII de los estudiantes.

QUINTO SEMESTRE (observación pedagógica – anteproyecto)

A partir de este semestre y hasta finalizar el proceso educativo, el estudiante será presentado en la Institución Educativa, en la cual desarrollará la práctica pedagógica. Además, será afiliado al sistema de riesgos laborales ARL, siempre y cuando la PPII la desarrolle en instituciones educativa públicas.

a) Actividades de observación en la Institución Educativa.

Los estudiantes en este semestre combinan visitas a las aulas de las instituciones educativas con actividades para la formulación del anteproyecto; observan el desarrollo didáctico, procurando ganar experiencia para su futuro inmediato como practicante; consideran posibles problemáticas susceptibles de ser abordadas en su investigación, es decir, esta experiencia debe ser generadora de temas de investigación.

b) Diseño del anteproyecto.

La elección del tema será de acuerdo con:

- El interés del investigador (s)
- Los intereses, demandas y problemas de las instituciones educativas o de las instituciones de educación para el trabajo y el desarrollo humano, de las ONG o de convenios que adelante la Universidad de Nariño y que faciliten el desarrollo de actividades de docencia e investigación previstas en el presente reglamento.
- La adopción de una teoría o desarrollo de una perspectiva teórica.

c) Elementos generales del anteproyecto de investigación:

- Tema
- Título
- Descripción y planteamiento del problema
- Objetivo general
- Objetivos específicos
- Justificación
- Metodología
- Bibliografía básica inicial que registre autores y obras tanto del tema en cuestión como de metodología de investigación.

Los anteproyectos elaborados en este semestre se constituirán en insumos para el proyecto de investigación, se sugiere sean realizados en las instituciones educativas que posiblemente sean el campo de la PPII de los estudiantes.

d) Contexto del problema de investigación:

- Cotidianidad de las comunidades educativas a partir de acciones puntuales.
- Elaboración de proyectos de experimentación reflexiva y democrática desde el propio escenario de la práctica.
- Elaboración de propuestas alternativas, creativas e innovadoras que posibiliten la confrontación de la teoría educativa desde la práctica y desde la práctica como constructora de teoría.
- Formulación del anteproyecto y del proyecto entre el quinto y el séptimo semestre.
- Rutas posibles para la investigación:
 - Investigación (trabajo de grado) integrada a la práctica, en la medida en que coincidan intereses del estudiante con los de la Institución Educativa (IAP).
 - Investigación independiente de la práctica pedagógica. Avanzan, por un lado, con el trabajo de investigación y, por otro lado, la docencia en el aula.
 - Investigación que aborda temáticas en Ciencias

Naturales y/o Educación Ambiental.

- Producción literaria o investigación en temas afines a la lingüística y la literatura.

Los trabajos de grado de investigación creación deben tener como mínimo siguiente extensión:

Novela: 70 cuartillas

Novela gráfica: 60 cuartillas

Cuento: 60 cuartillas

Crónica: 60 páginas

Poemario: 50 cuartillas

Guion Teatral: 70 cuartillas

Cancionero: 15 canciones con disco grabado; o 40 cuartillas de canciones escritas.

Además, deben complementarse con alguna de las siguientes alternativas:

- Propuesta didáctica de dicha producción
- Recomendaciones didácticas de la producción
- Memoria pedagógica sobre la experiencia de creación
- Ensayo o artículo sobre la producción con enfoque pedagógico

Parágrafo: los trabajos de creación literaria deben considerar la retórica y la coherencia del texto en función del lenguaje específico del género propuesto.

Parágrafo: la memoria pedagógica producto de pasantías o de ejercicios docentes se regirá por la estructura general propuesta para el informe final (ver estructura del informe final- décimo semestre).

SEXTO SEMESTRE (observación pedagógica 2 –proyecto)

- a) Actividades en la institución educativa. Se continúa con el criterio del semestre anterior: los estudiantes realizan acciones preparatorias a la práctica, considerando los avances individuales y de grupo, y las condiciones de las

instituciones educativas.

- b) En este semestre se continúa con el proceso de construcción del proyecto de investigación el cual concluye en el séptimo semestre, teniendo en cuenta los siguientes elementos:
- Tema
 - Título
 - Descripción y planteamiento del problema (delimitación y alcances)
 - Preguntas de investigación (opcionales)
 - Objetivos general y específicos
 - Justificación
 - Antecedentes
 - Marco referencial:
 - Marco contextual
 - Marco legal
 - Marco teórico
 - Metodología
 - Cronograma
 - Presupuesto (opcional)
 - Bibliografía
 - Anexos

Parágrafo: a partir de este presente semestre, el maestro en formación diligenciará el diario pedagógico e investigativo de acuerdo con las orientaciones del docente acompañante. (Modificado mediante Acuerdo Consejo de Facultad No. 004 del 10 de febrero de 2016).

SÉPTIMO SEMESTRE: (docencia e investigación 1)

A partir de este semestre (7, 8, 9 y 10) se adelantan actividades propias de investigación y de docencia.

- a) Al iniciar el séptimo semestre los estudiantes deberán descargar del sitio web: *practicapedagogica.udenar.edu.co* los siguientes documentos:
- Formato de horario: para el desarrollo de la práctica

pedagógica, se deberá tener en cuenta el día asignado en el horario de clases para tal fin desde la Facultad de Educación (anexo 1).

- Formato de evaluación (anexo 2), se diligenciará uno en mitad de semestre y otro al final del mismo.

b) Las actividades de docencia en la institución educativa se desarrollarán de manera integral desde la planeación, desarrollo y evaluación de una de las asignaturas del área correspondiente. En este proceso se incluyen:

- Diseño microcurricular de plan de aula, a partir de los Estándares Básicos de Competencias (EBC).
- Clases demostrativas con estudiantes en las instituciones educativas elegidas.
- Reflexión y evaluación de las actividades académicas realizadas *insitu*, registradas en el formato referido en el anexo 2, las cuales se enviarán al correo electrónico practicapedagogica@udenar.edu.co

b) Las actividades de investigación que realicen los estudiantes en las instituciones educativas que opten por hacer IA o IAP en aula, serán las siguientes:

- Aplicación de instrumentos y técnicas de recolección de información (entrevistas, encuestas, observaciones a los sujetos de la investigación).
- Consultas y lecturas bibliográficas sobre el tema, particularmente en el caso de que se hayan realizado investigaciones anteriores en dichas instituciones.
- Experiencias en aula se realizan en los semestres 8 y 9, en los cuales puede validarse la propuesta que integra los siguientes elementos:
 - Título
 - Introducción
 - Justificación
 - Objetivos
 - Marco teórico – conceptual

- Plan de actividades (según plan curricular de la I.E. entre otros.)
- Cronograma
- Presupuesto

Parágrafo 1: los estudiantes de la Licenciatura en Lengua Castellana y Literatura deben presentar un primer borrador de la producción literaria, si ésta fue la opción (anexo 4- parte 1).

Parágrafo 2: al finalizar el séptimo semestre, los estudiantes inscribirán el proyecto de grado ante el Comité Curricular y de Investigaciones quien asignará y/o avalará al asesor. Una vez expedido el acuerdo, cualquier modificación debe ser autorizada por dicho Comité. A partir de este momento, el asesor debe diligenciar el formato de asesorías a estudiantes que desarrollen el trabajo de grado (anexo 5). (Modificado mediante Acuerdo No. 004 del 10 de febrero de 2016).

OCTAVO Y NOVENO SEMESTRES (docencia e investigación 2 y 3)

Los estudiantes continuarán con las actividades de docencia e investigación; asumirán la intensidad horaria completa de un curso, en el área respectiva asignada por las instituciones educativas y adelantarán el trabajo de campo de su investigación. La Secretaría Académica de la Facultad de Educación deberá flexibilizar los horarios, a fin de que los estudiantes puedan realizar la PPII en las instituciones educativas.

Opción 1. El proyecto de investigación (trabajo de grado) se continúa desarrollando a lo largo de estos semestres.

Opción 2. Desarrollo de la propuesta en la institución o en el escenario apropiado para el caso. Validación y análisis de resultados de la propuesta en horarios definidos con la institución educativa.

Opción 3. Los estudiantes que hayan escogido una opción diferente, adelantarán las actividades que exige dicho trabajo.

Parágrafo: Al iniciar el noveno semestre, el Comité Curricular y de Investigaciones designará los jurados de los respectivos trabajos. Por otra parte, el docente acompañante de la PPII organizará el seminario de pre-sustentación de los trabajos de investigación propuestos por los estudiantes, con el visto bueno del asesor y con la asistencia de los jurados. (Modificado mediante Acuerdo No. 004 del 10 de febrero de 2016).

DÉCIMO SEMESTRE (docencia y sistematización de experiencias)

Los estudiantes continuarán con las actividades de docencia en la institución educativa lo largo de este semestre.

En cuanto a la investigación, independientemente de la opción de trabajo de grado elegida, los estudiantes realizarán la sistematización de la información y la elaboración del informe final, el cual será remitido al jurado calificador y, una vez, incorporadas las sugerencias del mismo, se podrá realizar la sustentación.

El informe final deberá tener la siguiente estructura:

- Introducción: problema, descripción, objetivos, justificación, síntesis de la teoría, metodología, resultados, estructura general del trabajo. Cada uno de los elementos señalados se desarrollarán de manera sintética en un solo texto.
- Capítulo I: marco referencial del proyecto: antecedentes, marco legal, marco contextual, marco teórico, marco metodológico.
- Capítulo II: análisis e interpretación de resultados.
- Capítulo III: propuesta.
- Conclusiones y recomendaciones.
- Bibliografía.
- Anexos.

Parágrafo: los estudiantes que eligieron la opción de elaborar una producción literaria, presentarán el informe final con las especificaciones descritas en el anexo 4 - parte 2.

CAPÍTULO III. DE LA ADMINISTRACIÓN, FUNCIONAMIENTO Y EVALUACIÓN

La administración de la PPII está conformada por:

- a) Comité de PPII
- b) El Coordinador de PPII
- c) Los profesores acompañantes

El comité de PPII, está integrado por:

- a) El Decano
- b) El Coordinador de PPII
- c) Un (1) profesor acompañante (que oriente el proceso de PPII en alguno de los semestres), elegidos por los mismos
- d) El Represente Estudiantil del Consejo de Facultad
- e) El Director del Liceo de la Universidad de Nariño
- f) Los coordinadores de los programas

Artículo 5º. Son funciones del Comité de Práctica:

- a) Asesorar al Coordinador de PPII en el diseño, la ejecución y la evaluación de políticas generales para la implementación y mejoramiento permanente del proceso de PPII.
- b) Colaborar en la planeación, ejecución y evaluación del proceso de PPII para cada semestre académico, de acuerdo con la filosofía, los objetivos y las actividades previstas para el caso.
- c) Elaborar y presentar a las respectivas instancias las modificaciones y complementaciones a la reglamentación de PPII, teniendo en cuenta las evaluaciones de este proceso.
- d) Conceptuar sobre los problemas académicos, disciplinarios y administrativos que se presenten en el desarrollo de la PPII.
- e) Promover y sugerir ante las instancias pertinentes la

capacitación y la actualización de los docentes acompañantes.

f) Las demás de su competencia.

Artículo 6º. El Coordinador de Práctica Pedagógica será un docente de tiempo completo adscrito al Departamento de Estudios Pedagógicos, elegido en Asamblea de Profesores por un período de tres años, ratificado por el Consejo de Facultad y designado por el Rector de la Universidad.

Artículo 7º . Son funciones de la coordinación de PPII:

- a) Cumplir y hacer cumplir el reglamento de la PPII.
- b) Gestionar el convenio entre la Oficina de Práctica y las instituciones educativas, en el cual se explicita los deberes y los derechos tanto del practicante como de las instituciones comprometidas.
- c) Organizar, distribuir y ubicar a los estudiantes practicantes en las instituciones educativas en coordinación con los profesores acompañantes.
- d) Organizar, controlar y evaluar el funcionamiento general de la PPII y adelantar las acciones para su mejoramiento.
- e) Desarrollar sesiones de información con los estudiantes practicantes y docentes de los programas sobre el reglamento general de la PPII.
- f) Informar semestralmente a la dirección del departamento y la decanatura sobre el funcionamiento general de la PPII.
- g) Elaborar y presentar a las respectivas instancias las modificaciones y complementaciones a la reglamentación de PPII, conjuntamente con el Comité de Práctica.
- h) Programar y desarrollar seminarios y encuentros de socialización de resultados parciales y finales del proceso de PPII realizado por los estudiantes practicantes.
- i) Visitar en forma periódica las instituciones donde se realiza la práctica.
- j) Las demás que sean de su competencia.

Parágrafo. El Coordinador de Práctica Pedagógica asume también la coordinación de la práctica en los programas de licenciatura de otras facultades de la Universidad de Nariño.

Artículo 8º. Del profesor acompañante

Son profesores acompañantes de uno o dos cursos, los docentes tiempo completo u hora cátedra adscritos al Departamento de Estudios Pedagógicos que se integran, por medio de las convocatorias para esta área del saber. Los acompañantes de los cursos faltantes serán aquellos que reúnan las condiciones académicas y profesionales adecuadas para esta función.

Artículo 9º. Funciones del profesor acompañante

- a) Fundamentar conceptualmente la PPII, teniendo en cuenta las actividades programadas para cada semestre, tanto en aula como en los centros de práctica.
- b) Orientar el diseño y la estructuración del anteproyecto y el proyecto de investigación y realizar el acompañamiento periódico a: planes de acción y diarios pedagógicos en los centros de práctica.
- c) Asistir a reuniones que el Comité de Práctica convoque.
- d) Proponer acciones para el mejoramiento de la PPII.
- e) Rotar el acompañamiento a los practicantes en las distintas instituciones.
- f) Acompañar a los estudiantes en el proceso hasta el final de la carrera, preferiblemente desde el primer semestre.

Parágrafo: a partir de la expedición del presente reglamento, los docentes acompañantes adquieren el carácter de asesores de trabajos de investigación de aquellos temas en los que sean compatibles con el perfil o con el área de formación en un máximo de 5 proyectos de investigación. El resto de trabajos serán remitidos al Comité Curricular y de Investigaciones para la respectiva designación de asesor.

Artículo 10º. Del profesor asesor

Son profesores asesores los docentes adscritos al Departamento de Estudios Pedagógicos, profesores de las instituciones educativas, profesores de otros programas de la Universidad de Nariño avalados por el Comité Curricular y de Investigaciones del Departamento de Estudios Pedagógicos.

Artículo 11º. Son funciones de los profesores asesores

- a) Asesorar y orientar a los estudiantes – practicantes durante el desarrollo del proyecto de investigación hasta la sustentación y aprobación del mismo, en coherencia con la reglamentación vigente.
- b) Concertar con los estudiantes la agenda de asesorías y llevar el registro según formato (anexo N°1)
- c) Revisar y valorar permanentemente los avances del proyecto de trabajo de grado y hacer las respectivas sugerencias.
- d) Recomendar ante la instancia respectiva los trabajos de grado para el nombramiento de jurados y la sustentación del mismo.
- e) Participar en la sustentación de los trabajos de grado, con voz pero sin voto, con el fin de hacer las precisiones que fueren necesarias.
- f) Avalar el trabajo de grado para la respectiva sustentación.
- g) Asistir a los eventos que programe la coordinación de PPII.
- h) Los demás que sean de su competencia y que garanticen la culminación del trabajo de grado.

Artículo 12º. De los jurados de trabajo de grado

Los jurados del trabajo final serán dos (2) y serán designados por el Comité Curricular y de Investigaciones, una vez que el asesor dé viabilidad a la pre- sustentación del informe final.

Toda recusación o impedimento con relación al jurado o a su evaluación se presentará por escrito ante el Comité Curricular y de Investigaciones, y en apelación al Consejo de Facultad como última instancia.

Artículo 13º. Son funciones de los jurados del trabajo de grado:

Realizar la revisión del informe final del trabajo de grado en el tiempo estipulado; es decir, quince días hábiles. (Modificado mediante Acuerdo No. 004 del 10 de febrero de 2016).

- a) Presentar por escrito las observaciones del caso, teniendo en cuenta los siguientes parámetros:
 - Cumplimiento de objetivos.
 - Metodología utilizada.
 - Análisis, alcance y validez de resultados.
 - Presentación general del trabajo escrito.
- b) Precisar en la sustentación del proyecto las observaciones respectivas, teniendo en cuenta el proceso llevado a cabo por los autores y el asesor.
- c) Evaluar el trabajo escrito final y la sustentación según Acuerdo N° 140 del 4 de septiembre de 1998 del Consejo Académico de la Universidad de Nariño.
- d) Las demás que sean de su competencia.

Parágrafo: el jurado evaluador se caracteriza por aportar o apoyar el proceso investigador en curso; por tanto, no se constituye en un juez sino en la persona que dinamiza el logro de los objetivos propuestos en el trabajo de grado y fortalece la investigación formativa y el hábito investigador.

Artículo 14º. Son acciones y responsabilidades de los estudiantes practicantes:

- a) Asistir y participar en las actividades programadas por la Coordinación o el Comité de PPII.
- b) Elaborar y presentar oportunamente el plan de actividades de PPII en cada semestre.
- c) Cumplir con los horarios acordados en el centro de práctica.
- d) Desarrollar las actividades investigativas de docencia y de

interacción social planeadas con el profesor acompañante, teniendo en cuenta guías y orientaciones pertinentes.

- e) Presentar oportunamente los informes parciales del proceso de PPII, cuando éstos sean solicitados por la Coordinación General de Práctica Pedagógica o por el profesor acompañante respectivo.
- f) Diligenciar oportunamente el diario pedagógico e investigativo.
- g) Diligenciar y entregar en la Oficina de Práctica Pedagógica el formato de horario en el que realiza la PPII en las instituciones educativas (anexo 1).
- h) Asumir el manejo, la organización, el control y la evaluación de la asignatura que le fue asignada cuando la institución así lo requiera.
- i) **Cuidar la presentación personal acorde con su rol de maestro en formación.**
- j) Realizar el proceso de investigación, siguiendo cualquiera de las rutas establecidas y comprometerse a presentar los productos establecidos para cada semestre.
- k) Las demás que garanticen el buen desarrollo de la PPII.

Parágrafo: solo se podrá hacer cambio de institución una vez finalizado el periodo escolar pactado y previa entrega de paz y salvo del centro educativo en la Oficina de Práctica, salvo casos de fuerza mayor. No se entregará una nueva solicitud hasta tanto el practicante cumpla con este requisito.

Artículo 15º. El diario pedagógico e investigativo

Es un instrumento mediante el cual, el estudiante practicante planea, desarrolla y evalúa las actividades en el marco de PPII; es el cuaderno o legajador individual que el estudiante practicante debe llevar para registrar las actividades, tanto de docencia como de los procesos reflexivos sobre la ejecución de la investigación.

Debe ser presentado cuando el docente acompañante o las

directivas de la institución lo requieran. Será el soporte para la presentación de informes parciales y la elaboración del trabajo de grado.

Artículo 16º. Seminarios

Para efectos de: información, organización, ubicación, seguimiento, control y evaluación, la coordinación de Práctica Pedagógica realizará los siguientes seminarios:

- a) Seminario de Inducción: se programará al comienzo de la carrera y tiene como propósito ofrecer orientaciones sobre el reglamento de la PPII.
- b) Seminario de pre-sustentación del proyecto: se desarrollará con los estudiantes y jurados, una vez la investigación haya sido avalada por el asesor.

Artículo 17º. De los centros de práctica

- a) Los centros de práctica son las instituciones educativas que ofrecen el servicio a los estudiantes practicantes de la Universidad de Nariño, en los niveles de Educación Básica y Media, tanto del sector oficial como privado, los centros de educación no formal, ONG, entre otros.
- b) Los profesores titulares de los centros de práctica certificarán mediante registro, el horario, la asistencia y las actividades desarrolladas por los practicantes (anexo N°3).
- c) Los docentes y los directivos docentes de los centros de práctica o sus delegados serán invitados a procesos de actualización pedagógica que adelante la Facultad de Educación.

Artículo 18º. De la evaluación del proceso de práctica

- a) La evaluación será permanente, integral, formativa y continua durante los diez semestres según el Estatuto Estudiantil (Acuerdo 009 de 1998, del Consejo Superior de la Universidad de Nariño, Capítulo II).
- b) La evaluación se fundamentará en criterios que permitan desarrollar formas de: heteroevaluación, coevaluación y de

autoevaluación, que garanticen la mayor objetividad, imparcialidad y participación en la valoración de logros e identificación de dificultades durante el proceso.

- c) La evaluación en los semestres quinto, sexto y séptimo deberá contemplar, de manera integral, las actividades desarrolladas en el proceso de observación realizadas en la institución educativa y los avances o la formulación del anteproyecto y proyecto.
- d) La evaluación en los semestres octavo, noveno y décimo tendrá en cuenta el cumplimiento de las actividades de docencia (anexo 2) y las evidencias de los avances del trabajo de investigación; la nota resultante será el promedio de las actividades de docencia y de investigación. El valor porcentual de cada uno de ellos será concertado con los estudiantes al inicio del semestre.
- e) La PPII no es validable y tiene como requisito la PPII desarrollada en el semestre inmediatamente anterior.

Artículo 19º. De los trabajos de grado

A partir de la expedición del presente reglamento, el trabajo de grado se registrará por los siguientes criterios:

- a. Será presentado en décimo semestre, en forma escrita y en medio magnético, de acuerdo con lo establecido por la Universidad de Nariño.
- b. Será evaluado por el jurado calificador.
- c. Será sustentado ante el jurado calificador designado por el Comité Curricular y de Investigaciones del Departamento de Estudios Pedagógicos.
- d. Será presentado por un máximo de 3 estudiantes.
- e. La calificación constará de 2 partes: la primera, trabajo escrito, valor 60%; y, la segunda, sustentación, valor 40%, según Acuerdo N°140 del 4 de septiembre de 1998 del Consejo Académico de la Universidad de Nariño.
- f. Los requisitos establecidos para la sustentación son: estar matriculado, paz y salvo académico hasta 9º semestre, paz y

salvo con la I.E en la que realizó el proceso de práctica (anexo 3) y visto bueno del asesor.

- g. El estudiante que en el momento de la sustentación no se encuentre a paz y salvo académico, y forma parte del grupo investigador, no podrá presentar la sustentación; y, contará con un plazo máximo de un año para hacerlo, caso contrario deberá presentar un nuevo trabajo de grado. Para efectos legales tener en cuenta lo establecido en la norma vigente sobre propiedad intelectual. (Modificado mediante Acuerdo Consejo de Facultad No. 004 del 10 de febrero de 2016).
- h. Para los demás aspectos, se tendrá en cuenta el Acuerdo general de la Universidad de Nariño que rige para la presentación de trabajos de grado de la Universidad de Nariño.

Artículo 20º. El presente reglamento tiene vigencia a partir de la fecha de expedición de la presente providencia y deroga las disposiciones anteriores que le sean contrarias.

COMUNÍQUESE Y CÚMPLASE

Dado en San Juan de Pasto a los 24 días del mes de abril de dos mil catorce (2014).

ROBERTO RAMÍREZ BRAVO

Presidente

MARÍA LORCY ROSERO MORA

Secretaria

Anexo 1. Formato de Horario

PERIODO ACADEMICO _____ SEMESTRE: ____

NOMBRES PRACTICANTES: _____

PROGRAMA DE LICENCIATURA: _____

NOMBRE INSTITUCION: _____

DIRECCION: _____ TELEFONO: _____

NOMBRE DEL DIRECTOR: _____

TELEFONO _____ CORREO ELECTRÓNICO _____

NOMBRE DEL ASESOR: _____

TELEFONO _____ CORREO ELECTRÓNICO _____

NOMBRE DOCENTE TITULAR: _____

TELEFONO _____ CORREO ELECTRÓNICO _____

ASIGNATURA A CARGO: _____

GRADOS: _____ JORNADA: _____

HORARIO

HORAS		ASIGNATURA/GRADO	LUNES	MARTES	MIERCOLES	JUEVES	VIERNES	SABADO
A.M	P.M							
7-8	12-1							
8-9	1-2							
9-10	2-3							
10-11	3-4							
11-12	4-5							
12-1	5-6							

Nota: Para el desarrollo de la práctica pedagógica, se deberá tener en cuenta el día asignado en el

horario de clases para tal fin desde la Facultad de Educación.

OBSERVACIONES: _____

Firma del Rector o un Directivo

Firma del Docente Titular

Fecha: _____

Anexo 2. Formato de Evaluación de Práctica Pedagógica.

 Universidad de Nariño	FACULTAD DE EDUCACIÓN COORDINACIÓN PRÁCTICA PEDAGÓGICA EVALUACIÓN CONCEPTUAL Y FORMATIVA REGISTRO MENSUAL	Código: FDE-FOA-FR-09
		Página: 1 de 1
		Versión: 2
		Vigente a partir de 01/10/2008

ASPECTOS		ESCALA VALORATIVA				
		DS	DA	D.BAS	D.BAJ	D.I
1	ESTRUCTURA CURRICULAR Y PLANEAMIENTO DIDÁCTICO					
1,1	Planeación de actividades de docencia *					
1,2	Nivel de creatividad e innovación					
1,3	Presentación oportuna de los planes de clase					
1,4	Asimilación de sugerencias sobre planeamiento didáctico					
2	DESARROLLO DEL PROCESO DIDÁCTICO					
2,1	Actitud frente al grupo					
2,2	Dominio de grupo					
2,3	Manejo del tema (Clasificación de contenidos)					
2,4	Empleo de lenguaje especializado					
2,5	Uso de apoyos al aprendizaje *					
2,6	Implementación de métodos, procedimientos y estrategias didácticas					
2,7	Motivación, interés y participación del grupo					
2,8	Puntualidad, ética y responsabilidad					
2,9	Desarrollo de actividades complementarias *					
3	PROCESOS DE VALORACIÓN					
3,1	Evaluación de procesos de comunicación en el aula *					
3,2	Evaluación de procesos de aprendizaje del estudiante *					
3,3	Evaluación de procesos de interacción con la comunidad educativa					
3,4	Participación en reuniones, eventos, actividades					
3,5	Acompañamiento y asesoría a estudiantes					
4	ACTIVIDADES DE FORMACIÓN					
4,1	Responsabilidad					
4,2	Relaciones interpersonales					
4,3	Cumplimiento de sus deberes					
4,4	Ecuanimidad, estímulo y justicia con los colegas y los alumnos					
4,5	Entusiasmo, colaboración y buen ejemplo					
4,6	Presentación personal					
4,7	Asimilación de sugerencias sobre el trabajo didáctico					
ESCALA: Desempeño superior (DS) (4,6-5,0), Desempeño alto (DA) (4,0-4,5), Desempeño básico (D. BAS) (3,0-3,9), Desempeño bajo (D.BAJ) (2,0-2,9), Desempeño insuficiente (D.I) (1,0-1,9) Decreto 1290 del 2009 MEN.						
Nota: Este formato debe ser diligenciado y entregado al profesor acompañante y a la Coordinación de PPII.						

- * 1,1 Propuesta de aula - descripción de logros y actividades para su obtención
- * 2,5 Ayudas educativas, material didáctico, equipos y otros.

Práctica Pedagógica Integral e Investigativa

- * 2,9 Laboratorios, salidas de campo, dinámicas, talleres, lecturas, consultas, otras.
- * 3,1 Relaciones interpersonales estudiante - profesor.
- * 3,2 Valoración de logros y competencias propuestas.

Modificado mediante Acuerdo Consejo de Facultad No. 004 del 10 de febrero de 2016

Anexo 3. Paz y Salvo Práctica Pedagógica.

 Universidad de Nariño	FACULTAD DE EDUCACIÓN COORDINACIÓN PRÁCTICA PEDAGÓGICA PAZ Y SALVO	Código: FDE-FOA-FR-08
		Página: 1 de 1
		Versión: 1
		Vigente a partir de 01/10/2008

CERTIFICADO DE PAZ Y SALVO

El Rector de la Institución Educativa: _____

CERTIFICA QUE

El Maestro en formación (Practicante), relacionado a continuación, se encuentra a PAZ Y SALVO con nuestro establecimiento educativo

DATOS ESTUDIANTE
NOMBRE DEL MAESTRO EN FORMACIÓN (PRACTICANTE): _____ ÁREA: _____ NOMBRE DEL MAESTRO ACOMPAÑANTE: _____

DATOS INSTITUCIÓN EDUCATIVA
JORNADA _____ DIRECCIÓN: _____ TELÉFONO _____ CORREO ELECTRÓNICO: _____

Dada a los ____ días del mes de _____ de ____

 Firma Rector o Director

 Firma del Docente Titular

Anexo 4. Elementos para la formulación de proyectos de crítica o de creación literarias (parte 1).

1. Tema. Expresa el tipo de producción, en el cual se inscribe la propuesta de crítica o de creación: narrativa, lírica o dramática.
2. Título. Sintetiza o resume el campo conceptual de la obra.
3. Descripción y planteamiento del problema. Explica los referentes teóricos y/o prácticos desde los cuales se genera el problema literario de crítica o de creación; puede concluir con el interrogante que resume el objeto de investigación.
4. Justificación. Argumenta la novedad, la utilidad y el interés que reviste la propuesta de crítica o de creación. Precisa la orientación epistemológica del trabajo en curso.
5. Objetivos. Señalan los propósitos o las intenciones que se buscan satisfacer con el desarrollo del trabajo. Expresan los para qué de la propuesta de crítica o de creación literaria.
6. Marco referencial. Expresa e incluye:
 - Antecedentes de la investigación
 - Marco teórico-conceptual. Fundamenta teóricamente la investigación
 - Marco contextual (si aplica). Describe el contexto político, religioso, cultural, etc. del trabajo.
7. Metodología. Presenta las rutas procedimentales y los pasos que se llevarán a cabo para el logro de los objetivos propuestos. Muestra las probables categorías de análisis de la investigación. Describe en detalle cada una de las etapas de la producción de la obra.

Bibliografía

Anexos

Anexo 4. Elementos básicos que integran el informe final de los trabajos de crítica o creación literarias (parte 2)

Introducción

1. Preliminares. Este capítulo incluye tema, título, planteamiento y descripción del problema, justificación, objetivos, marco referencial y metodología. Organiza sistemáticamente los elementos del proyecto presentado.
2. Producción. Este capítulo presenta la propuesta de crítica o de creación literarias, considerando lo estipulado en literal d) del quinto semestre del Reglamento de PPII.
3. Reflexión. Expresa las relaciones y aplicaciones de la producción de crítica o creación literarias en el campo pedagógico o didáctico del saber específico. (considerar los elementos complementarios descritos en el literal d) del quinto semestre).
4. Conclusiones y recomendaciones

Bibliografía.

Anexos

Este documento se imprimió en el
Centro de Publicaciones de la
Universidad de Nariño.

Diagramación: **Edgar Unigarro Ordóñez**

Se imprimieron 1000 ejemplares
San Juan de Pasto, abril de 2016.