


Medio de difusión de la Universidad Pedagógica y Tecnológica de Colombia UPTC
Tunja, Julio de 2015 - No.38 prensa.uptc@uptc.edu.co

Acreditación en alta calidad y certificaciones de calidad, nuevos logros de la UPTC

La Universidad Pedagógica y Tecnológica de Colombia recibió la Resolución de Acreditación de alta calidad Multicampus, y cuatro certificaciones de calidad, en un acto protocolario, el pasado 4 de junio, en el Centro de Convenciones de la Cámara de Comercio de Tunja. A la fecha la UPTC cuenta con siete certificaciones de calidad.

Páginas 8 y 9.


UPTC dentro de las 10 mejores Universidades del país

Según el 'ranking' U-Sapiens, la Universidad Pedagógica y Tecnológica de Colombia se ubica entre las 10 mejores instituciones de educación superior del país y sexta entre las Universidades Públicas.

Página 3.

Nuevos Programas reciben Acreditación de Alta Calidad

El Ministerio de Educación Nacional acreditó de alta calidad a dos Programas de la UPTC y le otorgó el registro calificado a 13 Programas, entre los que se encuentra el Doctorado en Ciencias Químicas.

Página 7.


Importante inversión para la Facultad Seccional Duitama

En acto protocolario, directivas de la Universidad hicieron entrega de una importante inversión a la Facultad Seccional Duitama; dentro de la dotación se encuentra un Laboratorio Móvil de Gastronomía y un hangar para eventos.

Página 11.


UPTC hará presencia en el municipio de Aguazul

Después de varios estudios y trámites correspondientes, la Universidad Pedagógica y Tecnológica de Colombia espera dar inicio, en el corto plazo, con programas presenciales, en este municipio de Casanare.

Página 4.


Consejo Superior aprobó Planes Maestro y de Desarrollo

Luego de un arduo trabajo realizado en 43 reuniones, el Consejo Superior de la Universidad aprobó el Plan Maestro de Desarrollo Institucional 2015-2026 y el Plan de Desarrollo Institucional 2015-2018.

Página 5.


Editorial

Rector UPTC
Gustavo Orlando Álvarez Álvarez

CONSEJO SUPERIOR

Presidente
Kelly Johana Sterling Plazas

Gobernador de Boyacá
Juan Carlos Granados Becerra

Representante de los Exrectores
Carlos Augusto Salamanca Roa

Representante de las directivas académicas
Javier Parra Arias

Representante Profesoral
Segundo Agustín Martínez Ovalle

Representante de los Egresados
José Aquilino Rondón González

Representante del Sector Productivo
José Israel Romero Alvarado

Representante de los estudiantes
Manuel Steven Alvarez Pulido

Secretaria
Sulma Lilibiana Moreno Gómez

COMITE EDITORIAL

Rector
Gustavo Orlando Álvarez Álvarez

Jefe Oficina de Comunicaciones
Elsy Eyerline Sarmiento Rincón

Oficina de Comunicaciones
Sandra Patricia Buitrago
Andrea Johanna Espitia Espinosa
León Darío Forero Granados
Sindi Yasmín Huertas Ramírez (Secretaria)

Diseño y Diagramación
Geovanny Garzón Aguirre
Edumedios Uptc

Fotografía
Oficina de Comunicaciones

Impresión
Grupo de Imprenta y Publicaciones UPTC

Correo electrónico:
prensa.uptc@uptc.edu.co
Avenida Central del Norte. Edificio Administrativo Piso 3
Teléfono: 7405626 Ext. 2577

Síguenos en twitter: @universidaduptc
@uptcradio

Facebook.com/UPTCOFICIAL
Instagram. prensa.uptc


Para mí es muy grato, en este primer semestre del año, presentar una publicación llena de logros y excelentes noticias, como el haber alcanzado siete certificaciones de calidad y la acreditación de alta calidad multicampus por un periodo de 6 años, el posicionamiento de la Universidad en los diferentes rankings, los avances en investigación, la implementación del voto electrónico, los nuevos programas acreditados, el registro calificado para el Doctorado en Ciencias Químicas, la Maestría en TIC aplicada a las Ciencias de la Educación de la Facultad Seccional Duitama y la Especialización en Gestión y Auditoría Tributaria de la Facultad Seccional Sogamoso; la expansión de la UPTC hacia otros Departamentos, y la aprobación de nuestras cartas de navegación para éste y los próximos años. Todo esto demuestra el buen nivel en el que estamos y es por ello que estos logros nos motivan a continuar soñando con la ilusión de alcanzar otras metas que hemos plasmado cuidadosamente en

nuestros Planes de Desarrollo. Por ello para mí es un placer presentar a la comunidad Upetecista el Plan Maestro de Desarrollo Institucional 2015-2026 y el Plan de Desarrollo Institucional 2015-2018, que comprende seis grandes lineamientos a desarrollar en este próximo periodo, como son: "Investigación e Innovación, Formación y Docencia, Extensión y Proyección Social, Bienestar Universitario y Modernización de la Gestión Administrativa y Financiera", los cuales continúan siendo derroteros institucionales, en este nuevo ciclo, con el fin de no desfallecer en el trabajo diario de posicionar a nuestra UPTC como una institución de Educación Superior de excelencia académica a nivel nacional e internacional. Dentro de este nuevo horizonte se incluyó la "Internacionalización e Interculturalidad" como lineamiento estratégico, con el fin de darle la importancia que requiere este eje misional, en el mejoramiento de la calidad de la educación superior y preparar a los futuros egresados a integrarse a un mundo globalizado y compuesto por diversas culturas. Es importante destacar que este proceso contó con la amplia participación de los grupos de interés externos, como: el sector gobierno, educativo, productivo, egresados, ex rectores y la sociedad civil; así mismo con las mesas consultivas conformadas por las instancias universitarias como el Consejo Superior, Consejo Académico, Comité de Decanos, Equipo Directivo, Docentes, Estudiantes y sus representantes, Funcionarios no Docentes, quienes con su contribución a la construcción de estos planes lograron la optimización de los tiempos establecidos y la eficacia en el proceso para que hoy sea una herramienta puesta al servicio de la comunidad Universitaria, por eso hago extensivo mi agradecimiento por su compromiso, profesionalismo y sus valiosos aportes. Con la consolidación de estos Planes y la construcción de las metas se busca mantener y mejorar la posición de la Universidad en los diferentes ranking, tomando como base los resultados alcanzados en el cuatrienio 2011-2014; estadísticas, cumplimientos y avances, que fueron insumo fundamental para definir las capacidades y desafíos de nuestra Institución a un horizonte en el mediano y largo plazo, armonizados con los retos de nuestra visión institucional. Finalmente quiero resaltar la importancia que tiene la formulación de actividades en los Planes de acción de las diferentes Unidades Académico Administrativas, que permitirán continuar con una planeación estratégica acorde para la efectividad de recursos y tiempos, que contará con un minucioso seguimiento, evaluación y control de su cumplimiento, a fin de poder generar estrategias de mejoramiento continuo en pro de la consecución de los objetivos planteados.

Gustavo Orlando Álvarez Álvarez
Rector UPTC


UPTC dentro de las 10 mejores Universidades del país


Según el 'ranking' U-Sapiens, la Universidad Pedagógica y Tecnológica de Colombia se ubica entre las 10 mejores instituciones de educación superior del país y sexta entre las Universidades Públicas. El escalafón midió a 93 universidades colombianas, tanto públicas como privadas, de más de 250 IES analizadas.

El Ranking U-Sapiens es la clasificación de universidades colombianas según indicadores de investigación. Estos indicadores son: 1. Revistas indexadas en Publindex, 2. Maestrías o doctorados y 3. Grupos de investigación.

La UPTC cuenta a la fecha con 14 revistas indexadas, 3 en A2, 8 en B, y 3 en C, además 101 grupos de investigación reconocidos en Colciencias. Así mismo es reconocida a nivel nacional por la gran oferta de programas académicos, actualmente 71 de pregrado, 29 de especialización, 29 maestrías y 5 doctorados, ofrecidos por las 11 Facultades con las que cuenta y a la fecha el Consejo Superior aprobó la creación de 4 especializaciones, 3 maestrías y 3 Doctorados en Ciencias Físicas, Ciencias Biológicas y Ambientales, y en Ciencias Químicas, los cuales se empezarán a ofrecer en la actual administración.

Según el director de Investigaciones, Hugo Rojas Sarmiento, este escalafón representa el esfuerzo de la Institución por mejorar los indicadores de investigación que permiten dar mayor visibilidad a la Universidad. "La meta es seguir avanzando para lograr consolidar a la UPTC como una Universidad de reconocimiento nacional e internacional en el campo de la investigación que permita la resolución de problemas locales, regionales y nacionales", aseguró el Dr. Rojas.

Por su parte, el rector de la UPTC, Gustavo Orlando Álvarez Álvarez expresó que este importante logro es fruto de la clara intención por mejorar los estándares de investigación que se plasmaron como "punta de lanza" en el Plan de Desarrollo 2011-2014, y que hoy arrojan estos resultados gracias a los avances en creación de nuevos progrados, cualificación de grupos de investigación e incremento en el número de revistas indexadas en las que han participado activamente estudiantes y docentes de la Institución.

La UPTC se mantiene como una de las mejores instituciones de educación superior del país y es la única Universidad de Boyacá que se encuentra en los primeros lugares de este escalafón, ubicándose en el décimo puesto a nivel nacional y el sexto lugar entre las instituciones oficiales, encontrándose por encima de Universidades como la de Caldas, EAFIT, Tecnológica de Pereira, de Cartagena, de Medellín, Externado de Colombia, Distrital, del Cauca, del Rosario, de la Sabana, de la Salle, y la Santo Tomás, entre otras. El año pasado la UPTC se encontraba en la posición número 11.

De acuerdo con el grupo Sapiens Research, en esta oportunidad, de las más de 250 instituciones educativas en el país, solo 93 cumplieron con los criterios de evaluación.

UPTC dentro de las mejores del país, según clasificación SCImago

La Universidad Pedagógica y Tecnológica de Colombia, se encuentra entre las mejores Instituciones de Educación Superior de Colombia, así lo dio a conocer SCImago Journal Rank SIR, que monitorea y evalúa los resultados de la producción científica en Colombia.

Según la clasificación, la UPTC, con la Dirección de Investigaciones, DIN, ha logrado que la Institución se ubique dentro de las 11 primeras universidades públicas a nivel nacional, puesto 21 entre públicas y privadas del país, posición 235 a nivel latinoamericano, escalando 5 puestos y 318 a nivel iberoamericano, escalando 6 posiciones en comparación con el año anterior.

Según el director de investigaciones, Hugo Rojas Sarmiento, en este ranking se evalúa fundamentalmente la productividad en términos de artículos de alto impacto, las citas, el grado de internacionalización y otros aspectos.

El grupo SCIMago tiene en cuenta las publicaciones científicas listadas en la base de datos SCOPUS desde finales de los años 90. En lo que a Journals se refiere, se establece una clasificación de acuerdo con uno o varios parámetros, los informes no sólo evalúan el tamaño de la producción científica y su impacto, sino también la especialización temática y las redes de colaboración internacional entre esas instituciones. De esta manera se demuestra que la UPTC cuenta con alta calidad en investigación, proyección internacional y un trabajo continuo, que la ubican dentro de las mejores a nivel nacional.

Esta es la clasificación que ha tenido la Universidad durante los últimos años a nivel nacional, latinoamericano e iberoamericano:

NIVEL	NACIONAL	IBEROAMERICANO	LATINOAMERICANO
2013	20	325	249
2014	21	321	239
2015	21	318	235


UPTC hará presencia en el municipio de Aguazul

Ante la demanda de estudiantes que se gradúan como bachilleres anualmente en el municipio de Aguazul, Casanare, el alcalde de esta localidad, Helí Fernando Camacho Caicedo, ofreció a la Universidad Pedagógica y Tecnológica de Colombia una serie de posibilidades y beneficios, con el fin de lograr llevar una Sede de esta Institución a esa región del país.

Las instalaciones del Instituto Educativo Jorge Eliécer Gaitán, campos deportivos, posibles oficinas para el funcionamiento de la parte administrativa y la donación de un lote para la construcción de la Sede de la Universidad, fueron algunas de las propuestas hechas por el mandatario local al rector de la UPTC, Gustavo Orlando Álvarez Álvarez, para llevar educación superior de calidad a este municipio.

Para tal efecto, y ante el interés del alcalde Camacho, el Rector de la Universidad, mostró su satisfacción por la visión a futuro que tiene Aguazul en materia de educación superior y aseguró que lo primero que se debe hacer es un estudio de mercado para conocer cuáles son las necesidades e intereses de los estudiantes frente a los diferentes programas de pregrado que ofrece la Universidad.

De esta manera, y después de adelantarse el estudio y los trámites correspondientes, la Universidad Pedagógica y Tecnológica de Colombia, espera dar inicio, en el corto plazo, con programas presenciales en dicha localidad.

El Rector aseguró que ésta es una excelente oportunidad de regionalización y un sentido de hermandad con


Casanare ya que la Universidad cuenta con el talento humano y académico que le puede servir a ese Departamento, por eso la intención que tiene el Alcalde de llevar educación superior, es la mejor herencia que le puede dejar a las comunidades y la Universidad está dispuesta a acompañarlo en este propósito.

Por su parte, el alcalde Fernando Camacho, manifestó que para garantizar el funcionamiento de la Universidad en su municipio, esta propuesta quedó incluida como una de las metas del Plan de Desarrollo, y busca dejar las bases fundamentales para un proyecto serio que tenga sostenibilidad en el tiempo.

Se abre CREAD en Tauramena

Después del convenio firmado entre el alcalde Alexander Contreras Cárdenas y el rector de la UPTC, Gustavo Orlando Álvarez Álvarez, se pondrá en funcionamiento el Centro Regional de Educación a Distancia, CREAD, de Tauramena- Casanare, a partir del mes de agosto, con los programas, en la modalidad a distancia: Técnico profesional en Procesos Administrativos de Salud, Tecnología en Gestión Administrativa de Servicios de Salud, Administración de Servicios de Salud, Técnico profesional en procesos Comerciales y Financieros, Tecnología en Gestión Comercial y Financiera, Administración Comercial y Financiera, (los cuales van por ciclos) y Tecnología en Mercadeo Agropecuario. El CREAD funcionará en el Centro de Estudios Superiores de la localidad.


Consejo Superior aprobó Planes Maestro 2015–2026 y de Desarrollo 2015–2018

Luego de un arduo trabajo realizado en 43 reuniones, con grupos focales y mesas consultivas, con Consejos Superior y Académico, jefes de oficina, coordinadores, decanos, directores de carrera, funcionarios, ex rectores, gremios, sectores de educación, productivo, gubernamental y sociedad civil; el Consejo Superior de la Universidad aprobó el pasado 26 de mayo, mediante Acuerdo 031 el Plan Maestro de Desarrollo Institucional 2015-2026 y a través del Acuerdo 032 el Plan de Desarrollo Institucional 2015-2018.

La formulación de estos planes cuenta con una estructura base de 6 Lineamientos estratégicos armonizados a los ejes misionales institucionales, que están conformados por 23 programas, 64 proyectos y más de 200 metas, con lo que se busca el cumplimiento de cada objetivo establecido por lineamiento.

Lineamiento 1. Investigación e Innovación, busca consolidar las capacidades de investigación e innovación, la producción de conocimiento científico, tecnológico y humanístico, así como la apertura de nuevos frentes de trabajo en relación con el desarrollo de capacidades y recursos para la innovación y la transformación basada en el conocimiento, poner en marcha el proyecto de innovación social para apoyar proyectos que fortalezcan el desarrollo comunitario, a partir de la transformación de prácticas basadas en conocimiento científico y tecnológico.

Lineamiento 2. Formación y Docencia, se estructura con el objetivo de definir acciones que orienten a la Universidad a alcanzar los más altos estándares de calidad académica nacional e internacional, a través de dos grandes estrategias: la oferta de programas académicos a nivel de pregrado y posgrado pertinentes y la composición de un cuerpo docente idóneo, de manera armonizada con las principales apuestas de desarrollo sostenible regionales y nacionales.

Lineamiento 3. Extensión y Proyección Social, busca brindar respuestas pertinentes y oportunas a los actores del entorno con los que interactúa la Institución, a través de la prestación de servicios como: contratos de consultoría, asesoría o interventoría, pasantías de docentes y estudiantes, apoyo al emprendimiento, cursos de educación continuada, servicios docente asistenciales en diversas áreas del conocimiento, proyectos de intervención social, entre otros.

Lineamiento 4. Internacionalización e interculturalidad, planteado para elevar la calidad de la educación a través de la realización de actividades de movilidad e intercambio, aprendizaje de idiomas extranjeros, que permita la preparación no solo de docentes y estudiantes, sino también de funcionarios que apoyan con su trabajo el cumplimiento del objetivo establecido para este nuevo lineamiento estratégico. Plantea entre otros retos el de la acreditación internacional de Programas y Facultades, lo que permitirá dar visibilidad y reconocimiento Universitario.

Lineamiento 5. Bienestar Universitario, permitirá a la UPTC consolidarse como un modelo de excelencia a través del mejoramiento de la calidad de vida, la inclusión social y el desarrollo de los distintos estamentos que conforman la comunidad universitaria. Así mismo, se enfoca en fortalecer el modelo de Universidad Saludable para continuar dando respuestas a las necesidades de la comunidad en términos de salud, promoción y prevención, cultura y deporte.

Lineamiento 6. Modernización de la Gestión Administrativa y Financiera, es el soporte para el efectivo avance de los retos definidos en los anteriores

lineamientos y el cumplimiento de la visión a 2026, a través del fortalecimiento del Sistema Integrado de Gestión, el adecuado manejo financiero, la formación constante de su talento humano, infraestructura física y tecnológica adecuada, flexibilidad e innovación en la gestión y la consolidación del proceso de comunicación pública.

A través del avance y cumplimiento de cada uno de los anteriores Lineamientos, la Institución continúa en el proceso de transformación que tiene por finalidad convertirse en una Universidad de investigación, con alto impacto en el desarrollo social y económico a nivel regional y nacional, líder en áreas estratégicas de proyección nacional e internacional desde las especificidades locales, con un enfoque hacia la internacionalización.

El Rector de la UPTC, Gustavo Orlando Álvarez Álvarez, agradeció a quienes intervinieron en la construcción de estos Planes, ya que con sus aportes se pueden tener metas ajustadas a las posibilidades propias de la Institución, con indicadores reales que al final podrán mostrar una gestión adecuada de las necesidades y prioridades que se tienen actualmente.


Presentación de los Planes ante el Consejo Académico ampliado.

INVESTIGACIÓN

Suben de categoría revistas indexadas de la UPTC

Con un total de 14 revistas en el Sistema Nacional de Indexación de Publicaciones Científicas y Tecnológicas Colombianas, Publindex, la Universidad Pedagógica y Tecnológica de Colombia, ve reflejado el trabajo que los investigadores y sus grupos, vienen realizando en conjunto con los editores y el Comité editorial de la Universidad. La producción en investigación viene creciendo cada año y en la actualidad subió de 13 a 14 el número de revistas indexadas en Publindex. Así mismo el ascenso en la clasificación, fue significativo ya que publicaciones como la Revista Facultad de Ingeniería y Revista Historia de la Educación Latinoamericana, pasaron de categoría B a categoría A2; Praxis&Saber subió de categoría C a B y la Revista Ciencia y Agricultura de la Facultad de Ciencias Agropecuarias, logró su indexación en categoría C.

“Esto significa que cada revista va construyendo su propia historia dentro del Sistema Nacional de Indexación de Publicaciones Científicas y Tecnológicas Colombianas, donde se conserva tanto la información general como sus contenidos, las sucesivas indexaciones y las categorías en que han sido clasificadas, así como los períodos de su vigencia, todo lo anterior basado en calidad científica, calidad editorial, estabilidad, visibilidad y reconocimiento nacional e internacional”, señaló el director del Investigaciones de la Universidad, Hugo Rojas Sarmiento. Actualmente la Universidad cuenta con tres revistas en categoría A2, siete en categoría B y cuatro en categoría C.

Aumentan los proyectos favorecidos por Colciencias

La Dirección de Investigaciones de la Universidad Pedagógica y Tecnológica de Colombia, aseguró que en el 2015, ya son 8 los grupos de investigación que cuentan con significativos recursos de Colciencias y Regalías, producto de trabajos de investigación de la Universidad, que acudieron a la convocatoria del año anterior.

“Como grupos de investigación nos hemos dado cuenta que somos capaces de competir con pares de otras instituciones de educación superior, es por eso que hoy se pueden ver los buenos resultados, presentando un proyecto de investigación bien estructurado”, afirma el director de la DIN, Hugo Rojas Sarmiento.

Estos grupos de investigación representan varias áreas del conocimiento y cabe destacar que pertenecen a las Facultades Seccionales de Sogamoso, Duitama, Tunja y del INCITEMA.

UPTC en Foro “Política de Cero a Siempre en el contexto del posconflicto”

El pasado jueves 9 de abril de 2015, “Día Nacional de la Memoria y la solidaridad con las víctimas del conflicto armado”, se realizó en el salón Boyacá del Capitolio Nacional, el primer Foro de Política de Cero a Siempre en el contexto del posconflicto”. Y estudio del Proyecto de Ley 002 de 2014, “Por el cual se establece la política de Estado para el desarrollo integral de la primera infancia, “de Cero a Siempre” y se dictan otras disposiciones”. El primer Foro fue transmitido en directo por el canal del Congreso de la República.

La UPTC recibió la invitación de la H. Cámara de Representantes a través de la Decanatura de la Facultad de Ciencias de la Educación y se delegó su representación en la persona del docente Doctorando Jorge Enrique Duarte Acero, adscrito a la Escuela de Psicopedagogía. El proyecto de Ley fue aprobado para segundo debate en la sesión plenaria del Senado los días 18 y 24 de marzo de 2015. El objetivo del primer Foro fue el “de crear un espacio para el intercambio de ideas, en el marco de la relación entre las diferentes partes que intervienen en el proceso educativo y pedagógico de la primera infancia. Se trata de dinamizar y enfocar la política de cero a siempre en el contexto del posconflicto, analizar las prácticas familiares y de la sociedad, y propiciar un cambio cualitativo en los Órganos de Control del Estado, los Entes Territoriales, las Universidades y las Facultades académicas en el contexto nacional. El objeto de la Ley es el de “establecer la política de Estado para el desarrollo integral a la primera infancia “de Cero a Siempre”, la cual busca promover el desarrollo integral y la garantía de los derechos de los niños y las niñas a través de una atención integral enmarcada en el enfoque de derechos y la doctrina de protección integral”. Actuaron como ponentes: los boyacenses Cristóbal Rodríguez Velásquez y el coordinador Ponente, Rafael Romero Piñeros y la ponente Ángela María Robledo. El primer Foro de Política de Cero a Siempre en el contexto del posconflicto, registró un alto análisis del articulado por los principales representantes de los organismos de vigilancia de las políticas de la primera infancia, entre ellos: la Consejera Presidencial para la Primera infancia, María Cristina Trujillo; directora del ICBF, Cristina Plazas; la supervisora de Supervivencia y Desarrollo infantil-Colombia UNICEF, Luz Ángela Artunduaga; directora de Primera Infancia del ICBF, Karen Abudinen; la Procuradora Delegada en Defensa de los derechos de la Infancia, Adolescencia y Familia,


Ilba Miryam Hoyos Castañeda (Procuraduría General de La Nación). Desde la Delegación de la UPTC, el profesor Duarte Acero propuso, primero, que dada la trayectoria de la UPTC desde 1953 en la formación de educadores de Educación Preescolar, Básica Primaria y psicopedagogía, se permitiera la elaboración de los proyectos de reglamentación y diseño de los Decretos que se desarrollan en la Ley 2015 “Que establece la política de Estado para el desarrollo integral a la primera infancia “De Cero a Siempre”. Y, segundo, la presentación de proyectos sobre cualificación de docentes y directivos-docentes en las políticas de Estado para el desarrollo integral a la primera infancia “De Cero a Siempre”. Ambas proposiciones fueron aprobadas.


Nuevos Programas reciben Acreditación de Alta Calidad

Psicología

El Ministerio de Educación Nacional, a través de la Resolución 18189 del 31 de octubre de 2014, otorgó la acreditación de alta calidad, por un periodo de cuatro años, al programa de Psicología, de la Facultad de Ciencias de la Salud. El Consejo Nacional de Acreditación, tuvo en cuenta aspectos relevantes como: La planta de docentes con que cuenta el programa y la relación docente – estudiante, que fue considerada muy adecuada; Los grupos de investigación, clasificados en Colciencias de la siguiente manera: uno en B, dos en C y uno más en D; la proyección del programa, especialmente a través del CEAPSY (Centro de Estudios y Atención Psicológica) y el programa radial Laberintos; la infraestructura que apoya el programa, especialmente el laboratorio de procesos psicológicos y la cámara de visión unidireccional; el proceso observado en la reducción de la deserción a través de procesos de inducción, talleres de estrategias de aprendizaje y hábitos de estudio, tutorías grupales e individuales y el Plan Padrino (tutoría de estudiantes avanzados), entre otros aspectos.

Licenciatura de Ciencias Naturales y Educación Ambiental

Así mismo el Ministerio otorgó la Acreditación de Alta Calidad, al programa de Licenciatura de Ciencias Naturales y Educación Ambiental, de la Facultad de Ciencias de la Educación, mediante Resolución 22940 del 31 de diciembre de 2014. Se evidenció en el programa características positivas como: los grupos de investigación que sustentan el programa como son: Waira, ambiente, comunidad y desarrollo en categoría A de Colciencias, y Grecos, actualmente en categoría C; el núcleo docente del programa; los programas dirigidos a la deserción escolar asociada a la vulnerabilidad económica de los estudiantes; la interacción con comunidades nacionales e internacionales a través de eventos y redes; la gestión de recursos físicos para la formación de investigadores con la Red de Museos; el edificio de laboratorios y el sistema de bibliotecas que cuenta con colecciones especializadas en las Ciencias de la Educación; los programas de interacción con los egresados.

Renuevan a Licenciatura en Psicopedagogía

Mediante Resolución No. 21217, del 16 de diciembre de 2014, el Ministerio de Educación Nacional, renovó la Acreditación de Alta Calidad al programa de Licenciatura en Psicopedagogía con énfasis en Asesoría Educativa, por un periodo de seis años.

El Consejo Nacional de Acreditación, CNA, emitió concepto recomendando la renovación de acreditación de alta calidad, ya que logró niveles de calidad suficientes para que de acuerdo con las normas que rigen la materia, sea reconocido públicamente.

Así mismo destacó aspectos para alcanzar esta renovación como: La reorganización del programa en lo atinente a sus principios misionales pasando de una Licenciatura en Psicopedagogía y Filosofía, a Licenciatura en Psicopedagogía con énfasis en Asesoría Educativa, comprometida con un nuevo perfil profesional y ocupacional, con la orientación y la asesoría educativa, la investigación de procesos pedagógicos y la construcción de ambientes de aprendizaje en instituciones y organizaciones educativas, a partir de una propuesta curricular flexible, interdisciplinar y contextualizada.

También resaltó el nivel de los grupos de investigación con que cuenta, la incorporación de los jóvenes investigadores en calidad de generación de relevo a los semilleros y grupos de investigación.

El Programa cuenta con los recursos tecnológicos, físicos, pedagógicos, bibliográficos, y didácticos fundamentales para el desarrollo de sus funciones misionales, entre otros aspectos.

De esta manera, la UPTC llega a 29 programas acreditados de alta calidad.

Registro Calificado para varios programas de la UPTC

El Ministerio de Educación Nacional otorgó y renovó en el primer semestre del año, el registro calificado, por siete años, a los siguientes programas:

- Maestría en TIC aplicada a las Ciencias de la Educación de la Facultad Seccional Duitama, y articulada al Doctorado en Ciencias de la Educación de la Red de Universidades de Colombia –RUDECOLOMBIA, CADE Tunja, a través de la Resolución No. 1340 del 3 de febrero de 2015. ¡NUEVO!
- Tecnología de Programación de Sistemas Informáticos, ofrecido bajo la metodología a distancia en Tunja: Resolución No. 4730 del 15 de abril de 2015.
- Química: Resolución No. 4751 del 15 de abril de 2015.
- Maestría en Pedagogía de la Cultura Física Tunja: Resolución No. 4741 del 15 de abril de 2015.
- Ingeniería de Minas Sogamoso: Resolución No. 4727 del 15 abril de 2015.

- Especialización en Gestión y Auditoría Tributaria-Sogamoso: Resolución No. 5748 del 30 de abril de 2015. ¡NUEVO!
- Maestría en Metalurgia y Ciencia de Materiales: Resolución No. 5484 del 24 de abril de 2015.
- Doctorado de Historia: Resolución No. 6517 del 12 de mayo de 2015 y se modificó de anual a cohorte.
- Especialización en Ingeniería de Producción y Operaciones: Resolución No. 6525 del 12 de mayo de 2015.
- Maestría en Ingeniería Ambiental: Resolución No. 8322 del 9 de junio de 2015.
- Licenciatura en Ciencias Sociales: Resolución No. 8360 del 10 de junio de 2015.
- Maestría en Geotecnia: Resolución No. 8760 del 18 de junio de 2015.
- Doctorado en Ciencias Químicas: Resolución No. 8875 del 19 de junio de 2015. ¡NUEVO!


6 Años

Acreditación en alta calidad y certificaciones de calidad, nuevos logros de la UPTC

La Universidad Pedagógica y Tecnológica de Colombia recibió la Resolución de Acreditación de alta calidad Multicampus, y cuatro certificaciones de calidad, en un acto protocolario el pasado 4 de junio, en el Centro de Convenciones de la Cámara de Comercio de Tunja.

A través de la Resolución 3910 del 24 de marzo de 2015, el Ministerio de Educación Nacional renovó la acreditación de alta calidad a la Universidad Pedagógica y Tecnológica de Colombia, en Tunja, por seis años, y acreditó a las Seccionales de Duitama, Sogamoso y Chiquinquirá, por el mismo periodo.

Según el rector de la UPTC, Gustavo Orlando Álvarez Álvarez, de 288 instituciones de educación superior

existentes en el país, tan solo 35 gozan del privilegio de contar con la acreditación de alta calidad, la cual brinda muchas posibilidades a quienes forman parte de éstas.

Única universidad en Colombia y en Latinoamérica

Así mismo, y tal como la actual Administración lo proyectó en su Plan de Desarrollo 2011-2014, la UPTC se certificó en cuatro normas internacionales, convirtiéndose en la primera universidad pública en Colombia en obtener la certificación en las normas OHSAS 18001:2007, referente al Sistema de Gestión en

Seguridad y Salud en el Trabajo y NTC ISO 14001:2004, la cual especifica los requisitos para un Sistema de Gestión Ambiental, y la única universidad pública en Latinoamérica en obtener certificación de calidad en las normas ISO 27001:2013 e ISO 20000-1:2011, para la Sede Central, las cuales refieren a los Sistemas de gestión de servicios y seguridad informática.

Estas certificaciones fueron entregadas por la firma certificadora SGS Colombia S.A, la cual después de un largo proceso de auditoría verificó el cumplimiento de estas normas en la Universidad Pedagógica y Tecnológica de Colombia, y decidió entregar este reconocimiento a esta Institución que cumplió con todos los parámetros de evaluación.


Uptc
Universidad Pedagógica y
Tecnológica de Colombia

ACREDITACIÓN INSTITUCIONAL DE ALTA CALIDAD MULTICAMPUS

RESOLUCIÓN 3910 DE 2015 MEN


NTC OHSAS 18001:2007: (Occupational Health and Safety Assessment Series) especifica los requisitos para un Sistema de Gestión en Seguridad y Salud en el Trabajo (SST), para hacer posible que una organización controle sus riesgos de SST y mejore su desempeño en este sentido. Por lo anterior, la Universidad Pedagógica y Tecnológica de Colombia se compromete a implementar y desarrollar programas y estrategias que generen hábitos y comportamientos seguros, y de esta manera controlar los peligros y riesgos ocupacionales identificados, para lograr disminuir el número de accidentes y enfermedades de tipo ocupacional en los servidores públicos.

NTC ISO 14001:2004 especifica los requisitos para un Sistema de Gestión Ambiental, destinados a permitir que una organización desarrolle e implemente una política, objetivo y aplique la normatividad pertinente. Mediante la matriz de identificación de aspectos y valoración de impactos ambientales se determinan cuáles son los impactos significativos de cada una de las actividades que realizan los procesos, estableciendo programas que permitan minimizar los impactos valorados.

ISO 20000-1:2011 referente a un Sistema de Gestión de Servicios SGS, especifica los requisitos para planificar, establecer, implementar, operar, monitorizar, revisar, mantener y mejorar el SGS por parte del proveedor del servicio. La implementación de esta norma le permitirá a la Universidad gestionar de forma óptima sus servicios de TI, a través de la definición y el establecimiento de los procesos que dicta la norma, ya que contempla las mejores prácticas descritas en gestión de servicios TI, y garantiza que sus servicios estén alineados con los requisitos del servicio y acorde con el Plan de Desarrollo de la Universidad.

ISO 27001:2013 es una norma que especifica los requisitos para establecer, implementar, mantener y mejorar continuamente un Sistema de Gestión de Seguridad de la Información SGSI. Esta norma ayuda a la Universidad a gestionar la seguridad de la información y a adaptarse a la rápida evolución y la creciente complejidad de la gestión de la información y el continuo desafío que plantea la seguridad cibernética. La Universidad Pedagógica Y Tecnológica de Colombia ha reconocido la información como un activo vital en su organización. Así, para disminuir los riesgos y proteger esta información, es necesario implementar un adecuado conjunto de controles y procedimientos para alcanzar un correcto nivel de seguridad de la información y de igual forma administrar estos controles para mantenerlos y mejorarlos a lo largo del tiempo. Para el establecimiento, implementación y mejoramiento de los controles y procedimientos necesarios se define un Sistema de Gestión de Seguridad de la Información (SGSI), el cual ayudará a identificar y reducir los riesgos vitales de seguridad, centrar los esfuerzos en la seguridad de la información y lograr su protección.

"La acreditación de alta calidad multicampus y las certificaciones internacionales de calidad son un logro de toda la comunidad universitaria, la cual han contribuido a alcanzar la excelencia y posicionar a la Universidad como una de las mejores a nivel nacional e internacional", aseguró el Rector Gustavo Álvarez.

A la fecha la UPTC cuenta con siete certificaciones de calidad y la acreditación de alta calidad multicampus por un periodo de 6 años, lo cual la convierte en una de las mejores universidades del país.


UPTC, pionera en Boyacá en la implementación de Políticas de Educación Inclusiva

Por: Lyda Susana Guío Fonseca / Israel Cetina Molina

El Consejo Superior de la UPTC, aprobó, el pasado 26 de febrero, la Política Institucional de Educación Inclusiva, dirigida a la Comunidad Universitaria con enfoque especial a las poblaciones vulnerables definidas por el Ministerio de Educación Nacional: grupos étnicos (indígenas, afrocolombianos, palenqueros, raizales y pueblo room), personas en condición de discapacidad y necesidades educativas especiales, víctimas, desmovilizados en proceso de reinserción, habitantes de frontera y/o que habitan en zonas apartadas y de difícil acceso a las Instituciones de Educación Superior, cuyo objetivo es desarrollar procedimientos académicos administrativos que potencien y valoren la diversidad, el respeto a la diferencia y a la interculturalidad desde los ámbitos personal, familiar, social e institucional. La Política en mención persigue equiparar oportunidades marcadas en el desarrollo de las líneas de acción: educación superior, accesibilidad, cultural y deportiva, laboral, salud y fortalecimiento Institucional, propiciando que los futuros egresados se apropien de la temática en pro de una mejor aplicación profesional en el contexto social, a la vez facilitar el acceso, permanencia y graduación de los estudiantes. Esta política garantiza la admisión de la población en condición de discapacidad, de los programas académicos de pregrado de las 11 Facultades de la UPTC, así mismo, adelanta la cualificación de docentes para trabajar la adaptación en la enseñanza y evaluación; de tal manera que el estudiante permanezca y culmine, con la exigencia académica, dentro del tiempo establecido por cada Programa y logre la graduación profesional frente a un espectro atractivo al sector laboral. Así mismo, reglamentó el ingreso de los bachilleres raizales (San Andresanos) otorgando un cupo de pregrado por cada Facultad, en cumplimiento al Artículo 63 de la Ley 915. Lo anterior complementa la normatividad institucional ya definida, en lo referente al ingreso de las poblaciones: indígena, víctima, reinsertados y habitantes de frontera y quienes también se beneficiarán de esta Política en materia de acompañamiento y permanencia. Es de destacar que la UPTC es pionera en Educación Inclusiva dentro de las universidades de la región, que incide en la implantación de políticas como ésta a nivel nacional, su pertinencia y avances significativos frente al tema le permiten formar parte de la Red de Universidades para la Discapacidad.

Respondiendo al desarrollo de la Política se ha programado para los meses de julio y agosto de 2015, la realización de conversatorios sobre Educación Inclusiva dirigidos al estamento profesoral de cada Facultad, con el


propósito de ofrecer una visión actualizada donde este tema no sea visto como provisión de infraestructura, equipamiento, segregación, sino que supone un cambio actitudinal que invita a pensar en los demás, establecer un lenguaje común, potenciar y valorar la diferencia, promover espacios de interculturalidad con equidad e identificar las barreras de índole social, cultural, étnico, físico, geográfico y económico, que conducen a la exclusión.

Hacia una Universidad Saludable, proyecto de Bienestar

Este proyecto busca incorporar a la vida universitaria, estrategias que favorezcan la adopción de estilos de vida saludables a través de las cuales se contribuya en la formación integral del ser, en especial en el equilibrio biopsicosocial. El proyecto Hacia una Universidad Saludable, se extiende paulatinamente a funcionarios y estudiantes de las 11 Facultades de la Universidad.

La UPTC es pionera en ejecutar esta clase de iniciativas a nivel regional y el punto de partida se da con la Caracterización UPTC-2012, en los que involucra los tres estamentos universitarios: 2.305 estudiantes de todos los programas académicos, 574 docentes y 712 funcionarios dedicados a labores administrativas, arrojando un diagnóstico que permitió conocer un panorama más amplio de esta comunidad identificando cuatro poblaciones críticas: población que adolece de problemas de salud e inadecuados estilos de vida; menores de edad que cursan los primeros semestres en

las diferentes Facultades de la universidad; población en riesgo y consumo de algún tipo de adicciones; y estudiantes en riesgo de deserción. Una vez identificadas las poblaciones se conformó un equipo interdisciplinar desde los grupos de Salud, Bienestar Social, Cultura y Deportes, y de igual modo, se crearon programas nuevos los cuales fomentan escenarios de promoción, prevención, intervención y acompañamiento, dirigidos a toda la comunidad universitaria (estudiantes, padres de familia, docentes, funcionarios y administrativos). Estos programas son: Liderazgo: Influye positivamente sobre el desarrollo humano. Asesoría y Acompañamiento Académico: Implementa estrategias para disminuir la deserción desde el apoyo psicosocial y psicopedagógico. Prevención e Intervención en Adicciones: Educa sobre factores protectores e interviene en la reducción del daño y tratamiento de las adicciones. Educación Inclusiva: Realiza estrategias para potenciar el reconocimiento, la aceptación y el respeto a la diversidad

y multiculturalidad, en la comunidad universitaria. Muévete por la Vida: Promueve la actividad física, como complemento a estilos de vida saludables para la comunidad universitaria. Encuentros Saludables con Bienestar: Suscita un estilo de vida saludable por medio de estrategias recreo-pedagógicas la introducción de conceptos relacionados con la salud teniendo en cuenta el enfoque biopsicosocial, con estudiantes, funcionarios y docentes. Actualmente el proyecto desarrolla estrategias orientadas a la reducción del daño, la prevención y la promoción en cada una de las poblaciones críticas, por medio de foros, talleres, actividades recreo-pedagógicas, capacitaciones, conversatorios, encuentros, espacios en las asignaturas de Cátedra Upetecista y Competencias Comunicativas, con el objetivo de crear una cultura del cuidado de la vida, garantizando la permanencia y el bienestar de quienes integran la familia Upetecista.


La UPTC Elige, con el Sistema de Voto Electrónico


Para sus diferentes procesos electorales, la UPTC implementó el nuevo Sistema de Voto Electrónico, el cual fue aprobado mediante Acuerdo 047 de 2014, del Consejo Superior.

Durante el primer semestre de 2015, con este Sistema se han llevado a cabo procesos de elección para Consejo de Facultad, Consejo Académico, Comité de Personal Docente, representantes de profesores ante Comités de Currículo, representantes de estudiantes ante los diferentes Consejos, representantes de funcionarios de Carrera Administrativa, entre otros.

Según la secretaria General, Sulma Liliana Moreno Gómez, a la fecha el balance de este aplicativo, muestra

buenos resultados, la acogida entre la comunidad upetecista es favorable, satisfaciendo la necesidad de la modernidad y seguridad en todos los procedimientos en los que se requiere esta herramienta.

Este software es creación propia de la universidad, ya que fue hecho por profesionales de la dependencia de Organización y Sistemas y cumple con los requisitos de seguridad y confiabilidad, que se requiere, afirmó la Secretaria.

Así mismo, este Sistema cuenta con la supervisión de la firma auditora externa, Audisis, que garantiza y responde con las exigencias de preservar la información a la hora de realizar el proceso electoral.

Por su parte, el rector Gustavo Orlando Álvarez Álvarez, aseguró que esta nueva herramienta está al servicio de toda la comunidad upetecista, para que a través de su PC o de cualquier dispositivo electrónico, pueda ejercer su derecho al voto, teniendo en cuenta que es un proceso transparente, que puede ser protegido, está automatizado y ayuda a cumplir con las políticas de cero papel y cero trámites haciendo de éste un proceso de votación más efectivo.

Para el segundo semestre del presente año se continuará con este ejercicio llevando a cabo nuevos procesos electorales, los cuales serán publicados en la página web para conocimiento de todos.

Instructivo para hacer uso del voto electrónico

- El requisito para poder votar es tener activa la cuenta de correo institucional, si no es así debe activarla en miclave.uptc.edu.co, elegir la opción activar buzón de correo, allí le van a solicitar usuario y contraseña institucional y el buzón de correo quedará activo, es importante contar con este correo, porque allí se envía el código electoral.
- Para votar debe ingresar a: elecciones.uptc.edu.co y verificar en qué votación está habilitado, solicitar el código de identificación electoral o CIE, ingresar el usuario institucional y la contraseña, luego le será enviado el Código a la cuenta de correo institucional, allí encuentra un link que lo dirigirá directamente a la plataforma del voto.
- Debe copiar el CIE y pegarlo en la plataforma del voto electrónico junto con el usuario y la contraseña, luego le permitirá ingresar al sistema de votación donde aparecerán las fotos de los candidatos y la opción de voto en blanco.
- Debe dar click en la opción de voto que quiere y éste será registrado, y como evidencia, le será enviado un certificado de votación electoral a la cuenta de correo electrónico.
- Recuerde que el CIE, tiene una duración de 30 minutos, por lo que deberá proceder a votar en el lapso antes mencionado. En caso de que no pueda votar, podrá solicitar el CIE nuevamente, solamente en dos oportunidades más.


HISULA, líder en proyecto sobre historias de vida de maestras africanas y afrodescendientes

Se destaca, que este proyecto se enmarca dentro de la investigación "Educadores Latinoamericanos", que se inició en el año 2006, con la participación de 64 investigadores de 14 países Iberoamericanos, y que ha sido liderada por el grupo de investigación "Historia y Prospectiva de la Universidad Latinoamericana" -HISULA- (Categoría A - COLCIENCIAS). Precisamente, con ocho tomos publicados en diferentes países Iberoamericanos. Con el fin de verificar y socializar las experiencias investigativas y formativas que han surgido de la planeación y ejecución del proyecto marco, analizar los imaginarios culturales afro en las maestras africanas y afrodescendientes, a través de su historia de vida y el desempeño docente correlacionado con los proyectos educativos del ámbito escolar, en las transformaciones de contexto socio-cultural para establecer en qué forma las tradiciones culturales se mantienen vigentes en el curriculum, se adelantó el I Coloquio: "La historia de vida de las maestras africanas y afro descendientes en Colombia, Brasil, Guatemala, Venezuela, Guinea Ecuatorial, Jamaica. Siglo XX a XXI." en el Shortwood Teachers' College (Kingston - Jamaica), del 4 al 7 de mayo del año 2015, con la participación de 30 investigadores y presentación de 25 ponencias de seis países. El I Coloquio, permitió en primera instancia consolidar la red de grupos de investigación sobre el tema; Segundo, unificar conceptos para el desarrollo de la investigación; Tercero, evidenciar las diferencias de identidad afro según regiones y mediadas por los elementos culturales de los colonizadores tanto en América como en África. Cuarto, establecer la relevancia del estudio desde la historia de vida como parte de proyectos educativos que visibilicen la pedagogía del aula y el liderazgo en la transformación socio-cultural de las maestras. Quinto, afianzar la identidad afro desde lo multicultural para la transformación del contexto socio-cultural-educativo identificando que las naciones son multiculturales. Sexto, el aprendizaje sobre los clubes escolares en la Escuela Primaria (Jessie Ripoll), el conocimiento de la formación de Escuelas normales y licenciadas en el Shortwood Teachers' College y la formación universitaria en la Universidad de las Indias Occidentales (UWI). Séptimo, se hace relevante organizar el II Coloquio bajo la temática de: "Historias paralelas de maestras afro e indígenas", en este sentido se realizará la segunda reunión programática en la Universidad Federal de Ouro Preto, Brasil, el 27 de noviembre de 2015, con los grupos de investigación de la red de maestras africanas y afrodescendientes. Se analizará los avances de cada grupo en el proyecto, selección


de trabajos para la primera publicación y se definirá lugar y fecha del II Coloquio para el año 2016 donde se presentará la experiencia de desempeño docente de maestras afro e indígenas, bajo las variables e indicadores del proyecto. La relevancia de la reunión en Brasil, estará en conocer la identidad de la maestra afro-brasileña desde la cultura de la colonización portuguesa.

Agradecemos a los ponentes, a los 11 grupos de investigación de la Red y al equipo coordinador de Jamaica que, con su frase "No problem" y la sonrisa siempre presente, hicieron realidad este I Coloquio.

La importancia de la organización en la economía y sociedad de un país

Por: Ricardo Celis, Contador Público egresado, estudiante de Maestría de Administración de Organizaciones de la UPTC

Desde que nacemos y hasta el día de nuestra muerte vamos a estar rodeados de organizaciones; nacemos por lo general en un hospital, pasamos por una escuela, colegio y universidad; laboramos en una empresa, hacemos parte de una familia, tenemos nuestro combo de amigos, hacemos parte de Juntas de Acción Comunal u otras organizaciones y después de andar de organización en organización, finalmente terminamos en una funeraria.

Douglass North (1990) define a las instituciones (léase organización) como las reglas del juego en una sociedad o, dicho de otra forma, las restricciones diseñadas por los humanos que dan forma a la interacción humana.

Todo lo anterior es para darle una mirada a una fiesta religiosa importante celebrada en la ciudad de Tunja como lo es la Semana Santa. La Semana Mayor no sería lo que representa para Tunja sin el apoyo de tantas organizaciones que se dispersan en torno a ésta, como el Seminario Mayor, la Sociedad de Nazarenos, la Guarda Romana, los Santos Varones, la Procesión Infantil, Instituciones Educativas, Ejército Nacional, entre otras, que se dan alrededor de recordar la pasión y muerte de nuestro señor Jesucristo.

Cada organización incurre en unos gastos, realizan actividades para obtener ingresos, cuentan con un presupuesto y tienen un fin, muchas personas

que administran este tipo de organizaciones no necesariamente son profesionales y cumplen tareas administrativas y aquí es donde resaltamos a las organizaciones como un espacio dinámico donde se unen y relacionan personas de diferentes clases, credos, raza, pero con un mismo objetivo.

Por lo anterior, la UPTC cuenta con un programa de la Maestría en Administración de Organizaciones en donde busca que los egresados del programa conozcan las dinámicas organizacionales, que sean capaces de afrontar las realidades y problemas de los nuevos contextos y situaciones no previstas en cualquier tipo de organización.


Reconocimiento Oficial

Tiempo de honores para la Seccional Duitama

Por: José Eliseo Vela Moreno, Periodista Seccional Duitama


Emocionante, resultó ceremonia de entrega de inmobiliario a la Facultad Duitama, que recibió laboratorio móvil, carpa para eventos y una renovada cafetería de profesores, además de merecidos reconocimientos.

Palabras cargadas de elogios y consideración para la Seccional Duitama de la Universidad Pedagógica y Tecnológica de Colombia, UPTC, fueron el 'plato fuerte' del acto protocolario que sucedió al tradicional Festival Gastronómico, edición 25. Y es que no se disipaba todavía del ambiente el aroma de buena cocina, servida hasta una hora antes en el mismo escenario, bajo la carpa de eventos (49 millones de pesos), cuando se adecuó el recinto para el acto de entrega oficial del laboratorio cocina móvil de gastronomía (con un valor de 260 millones de pesos) y de la remodelada cafetería de profesores (188 millones), al igual que los reconocimientos a la Seccional por su parte en la obtención de la certificación de Alta Calidad Multicampus

que el Ministerio de Educación otorgó a la UPTC. Este postre acto fue algo así como el 'postre' para concluir una jornada de exitosa degustación de buena comida, y de sobremesa, las 'suculentas' y millonarias entregas, acompañadas de merecidos elogios y felicitaciones. Manifestaciones apreciativas que se infieren de los sentidos discursos del rector, Gustavo Álvarez Álvarez, al expresar que lo que sentía el cuerpo directivo de la Universidad por sus Seccionales excedía la formalidad y cortesía del contenido de una nota de estilo, mucho más allá, o el de lo manifestado por la alcaldesa Constanza Ramírez, quien vino a firmar un convenio con la institución por 70 millones de pesos (de los cuales su gobierno desembolsa 50), y que se refirió a "todos estos honores que la Universidad está recibiendo"; o de la sentida reflexión con la que finalizó el decano, Adán Bautista Morantes, y de su detallado informe de cifras y estadísticas de la Facultad, y de

gratitud a todos, con las que se cerró el acto formal. Ante tales mensajes era, pues, consecuente y justificada la sucesión de expresivos gestos de emoción en los rostros de los representantes de los profesores que recibieron las llaves de su remodelada cafetería, o las llaves del Laboratorio Móvil y las 'simbólicas' del hangar para eventos, que sucedieron al merecido reconocimiento a la tarea docente, de investigación y extensión de la Escuela de Administración Turística y Hotelera y, por supuesto, el estruendo de los aplausos de un auditorio conformado por personal de trabajadores y docente, y de algunos de los estudiantes de segundo semestre que 'cocinaron' el Festival Gastronómico horas antes, no menos emocionados.

"...bueno, ¡como que estudiamos en una de las mejores universidades... del mundo!", exclamó a sus vecinos, una de las jóvenes estudiantes presentes, aún vestida con su traje de cocina.

Entregas

El Rector de la UPTC entregó a la Seccional Duitama el Laboratorio Móvil de Gastronomía, dotado con equipos en acero inoxidable de última tecnología, destinado para la Escuela de Administración Turística y Hotelera. También un hangar tipo túnel, para eventos especiales con capacidad para 500 personas, destinado para eventos institucionales y oferta de servicios de extensión. Entregó la cafetería de profesores, remodelada y dotada con inmobiliario nuevo, en cocina y espacios de comedor y el área social y de juegos.


Convenio UPTC-Gobierno municipal

El valor del convenio debe ejecutarse en un plazo de seis meses; tiene un valor de 70 millones de pesos, de los cuales el municipio aporta 50 millones y los 20 restantes, en especie, la UPTC. El fin de este trabajo interinstitucional es la formulación del Plan Estratégico de Ciencia, Tecnología e Innovación para el municipio de Duitama 2015-2022, en el marco del Plan Estratégico Departamental de Ciencia, Tecnología e Innovación para Boyacá y del Plan de Desarrollo Municipal: "Duitama más Unidos más Humanos".

“Educad a los niños y no será necesario castigar a los hombres” (Pitágoras)

Por: Iveth Alexandra Cuervo Nope, estudiante de quinto semestre de Psicología

Jhon Watson, el creador del conductismo radical en la psicología científica, creía que el ser humano no nace, se hace día a día y puede ser moldeado por su entorno y convertido en lo que se quiera, su discurso memorable de “Dadme una docena de niños sanos, bien formados, para que los eduque, y me comprometo a elegir uno al azar y adiestrarlo para que se convierta en un especialista de cualquier tipo que pueda escoger -médico, abogado, artista, hombre de negocios e incluso mendigo o ladrón- prescindiendo de su talento, inclinaciones, tendencias, aptitudes, vocaciones y raza de sus antepasados”, logró trascender y aunque los detractores del conductismo lo consideren extremista, tal vez hemos llegado al punto de hacerlo una realidad latente. Si bien, los niños aprenden de sus padres y su entorno cercano, entonces, en qué se convertirán los niños que nacen en hogares más descompuestos de lo que ahora es considerado “normal”, los monoparentales son la nueva familia nuclear, los niños con un padre/

madre que trabaja más de 8 horas diarias para solventar las necesidades propias y de su descendencia ¿por quién son educados? ¿Quién es su modelo? ¿Quién regula que el medio los domine a su antojo y los convierta en profesionales de prestigio o delincuentes? La respuesta más discutida es: familia o escuela, pero ¿Quién es más responsable?

Familia y educación

De acuerdo con una publicación del diario El Espectador, los padres de familia tienen el 50% de la responsabilidad en el desempeño de los niños en labores escolares, el problema de fondo sigue allí. La falta de recursos económicos y el poco interés de los padres en el desarrollo temprano de sus hijos hace que el método de aprendizaje cambie y con la ayuda de las TIC's, la tarea de educar en casa es aún más simple, es cuestión de dejar al niño con el smartphone, la tablet o el computador, que explore, que vea lo bueno o malo, finalmente eso no importa, lo que importa es que deje

tranquilo al padre/madre, al fin y al cabo para educarlo existe la escuela, o “¿para qué se paga?” o “¿para qué lo/a mandan 6 u 8 horas diarias allá?”. El tiempo de calidad es tan simbólico como inexistente en este caso.

Escuela y educación

En la sociedad colombiana, la escuela es la primera señalada y tachada cuando los comportamientos negativos aparecen, así como en otras situaciones, aquí la culpa es del “docente” del modelo de formación, de la institución, o de todo el mundo, pero ninguno toma acción. Aumentan los casos de criminalidad perpetrados por niños/as y adolescentes, los ingresos al Sistema de responsabilidad penal, los embarazos no deseados, las violaciones y demás, casi todos con trayectoria desde la infancia... a quién le otorgamos la carga de responder; ¿al Estado? ¿La “familia”? ¿Los docentes?, sin duda, estos últimos son los menos culpables, pero los más sindicados por la gente.

Otro Cuento Chino de los Hermanos Grimm Crónica de una salida de campo

Por: María Angélica Garzón, docente de la Escuela de Ciencias Sociales

“Cuénteme otro cuento chino de los hermanos Grimm”, fue la respuesta que nos dio nuestro guía cuando le preguntamos por la forma en que la prosperidad de la refinera se materializaba en las condiciones de vida de los habitantes de Barrancabermeja, Santander. Nuestra pregunta parecía no tener lugar frente al panorama que veíamos: hombres sudorosos que desde la madrugada se dedicaban a sacarle arena al río por un pago que poco retribuía sus esfuerzos, mujeres ofreciendo pescado en el mercado esperando a hacer lo del gasto diario, niños jugando en el marco de casas de madera a medio construir, en general, pobreza y miseria rondando las calles de una ciudad próspera pero abatida por la violencia, la corrupción y el auge del capital flotante que expropia sus riquezas hacia territorios lejanos. Y es que Barrancabermeja es una ciudad de contrastes, diferencias y violencias. Un híbrido producido por el capital petrolero, las luchas sociales y toda la dinámica social y cultural que define al Magdalena Medio. Un híbrido similar al que se produciría si los hermanos Grimm se decidieran a escribir cuentos chinos. La anterior es una de las conclusiones a la que llegamos, gracias a la salida de campo efectuada entre los días 27 al 29 de mayo de 2015, en la asignatura de Sociología, ofrecida por la Escuela de Economía. Gracias a esta salida tuvimos la oportunidad de recorrer las geografías que nos ofrece el departamento de Santander y la llegada al Magdalena Medio, deslumbramos con el aún majestuoso río Magdalena, compartir con los habitantes de esta región y charlar con sindicalistas de la Unión Sindical Obrera –USO- quienes nos presentaron un panorama bastante complejo de la política petrolera en Colombia. La salida de campo se constituyó en una jornada de exploración sociológica donde nos acercamos a las realidades de nuestro país y reflexionamos acerca de ellas. También en un espacio de diálogo, conocimiento mutuo, narración de historias, chistes y anécdotas. El calor de


Barrancabermeja nos agobió, pero un buen chapuzón en aguas frías nos refrescó. En la noche regresamos a nuestro hogar, cargados de imágenes, palabras, información, reflexiones, aventuras y la certeza de que es necesario salir de los muros universitarios para encontrarnos con realidades que bien podrían ser cuentos chinos escritos por los hermanos Grimm.


Éxito en el II Congreso Internacional de Educación a Distancia

El Centro de Investigación (CIDEA) de la FESAD y los Grupos de Investigación SIEK, GIGAS, CIMA y TICA desarrollaron el II Congreso Internacional de Educación a Distancia, "Pertinencia y Calidad de la educación a Distancia y Virtual en un escenario para la búsqueda de la Paz". El acto de instalación contó con la presencia de Liliana Margarita Rodríguez Rodríguez, Presidenta Asociación Colombiana de Instituciones de Educación Superior con Programas a Distancia y Virtual (ACESAD), el Rector Gustavo Orlando Álvarez Álvarez y otras directivas de la Universidad.

El evento que contó con la participación de 1.000 asistentes, tuvo como invitados a 9 conferencistas internacionales provenientes de España, Argentina, Brasil, Venezuela y México, y 13 panelistas nacionales.

104.1 F.M. Universitaria recibió premio

La Emisora de la Universidad 104.1 F.M., fue una de las 5 ganadoras de la convocatoria de Estímulos Voces de Semana Santa, que organizó la Gobernación de Boyacá, a través de la Secretaría de Cultura y Turismo, y la Red Departamental de Medios de Comunicación Ciudadanos y Comunitarios.

"Procesiones niños y adultos Semana Santa en Tunja; Tradiciones jueves y viernes Santo en Tunja; y Procesiones adultos", fueron las 3 producciones radiales con las cuales la UPTC Radio, ganó este premio y recibió un set de equipos para la emisora.

Presentación de publicación sobre Ciencia y Tecnología para Boyacá

La UPTC, en alianza con el Observatorio Nacional de Ciencia y Tecnología – OCYT realizaron el lanzamiento del libro "Línea base de indicadores de Ciencia, Tecnología e Innovación (CTI) para Boyacá", como herramienta para el seguimiento y evaluación de la política pública, el desempeño y las dinámicas regionales en esta materia en el Departamento.

La Universidad liderará el Observatorio Departamental de Ciencia, Innovación y Tecnología - OCITEB, orientado a la obtención y monitoreo de información


a partir del uso de indicadores que permita conocer el estado y las dinámicas de la ciencia, tecnología e innovación en Boyacá, en los sectores académico, público y privado.

Estudiantes eligieron representante ante el Comité electoral

A través de la Resolución No. 2175 del 21 de mayo de 2015, fue designado como representante de los estudiantes ante el Comité electoral de la Universidad, Néstor Javier Murcia Izquierdo, estudiante del programa de Licenciatura en Educación Física, Recreación y Deportes, de la Facultad Seccional Chiquinquirá. Néstor obtuvo una votación de 398 votos de un total de 455 y estará en esta representación durante un periodo de dos años.

Escuela de Psicología de la UPTC celebró su vigésimo aniversario

En la celebración del vigésimo aniversario de la Escuela de Psicología de la Facultad de Ciencias de la Salud, de la Universidad Pedagógica y Tecnológica de Colombia se realizó la entrega oficial de la acreditación de alta calidad al programa de Psicología.

En el mismo acto se hizo un reconocimiento a Decanos, Directores de Escuela, docentes y funcionarios que han contribuido al desarrollo de este programa académico, a quienes se les entregó una mención en el evento que se llevó a cabo en el Centro de Convenciones de la Cámara de Comercio de Tunja.

Lanzamiento del CERES en la Provincia de Lengupá

La UPTC, llevó a cabo el lanzamiento del Centro Regional de Educación Superior – CERES de Lengupá, en el municipio de Miraflores, el pasado 19 de mayo.

El Centro Regional de Educación Superior, tiene como misión brindar oportunidades de acceso a educación superior de alta calidad, mediante la diversidad de programas e instituciones oferentes, ampliando la cobertura y generando nuevas oportunidades de desarrollo humano, social y económico. Por esta razón, la UPTC inició operaciones desde el mes de enero de este año y para el lanzamiento de este Centro, ya cuenta con 14 estudiantes que cursan varios programas ofrecidos por la Universidad.

Día de la Secretaria

Con un acto especial, en el Centro Vacacional de Comfaboy, Monquirá, las directivas de la Universidad Pedagógica y Tecnológica de Colombia celebraron el Día de la Secretaria Upetecista.

Durante el homenaje las secretarías recibieron un detalle especial y disfrutaron de las instalaciones, haciendo uso de la piscina y el spa, así mismo estuvieron acompañadas de los grupos musicales de Bienestar Universitario.


UPTC conmemoró el día del docente Upetecista

Las directivas de la Universidad Pedagógica y Tecnológica de Colombia, en cabeza del rector Gustavo Orlando Álvarez Álvarez, conmemoraron el Día del Maestro Upetecista, en el Centro de Convenciones de la Cámara de Comercio, donde se hizo un reconocimiento a los docentes de la Institución, con la entrega del escudo institucional a quienes cumplieron 10, 15, 20, 25, 30, 35 y 40 años de diligencia, entrega y servicio a la Alma Mater. De igual forma se realizó un almuerzo campestre para los docentes.


El rector Gustavo Orlando Álvarez, impone escudo institucional por 10 años de servicio, al profesor Gilberto Casas Tiria


El rector Gustavo Orlando Álvarez, impone escudo institucional por 20 años de servicio, a la profesora Claudia Cecilia Medina.


Docentes exaltados en conmemoración al día del Maestro.


De izq. a der. Juan José Camargo, Flor Angela Cerquera, Gonzalo Pérez, y Oscar Gutiérrez, docentes de Ingeniería

Reconocimiento a los mejores estudiantes de la Universidad

Las directivas de la UPTC hicieron un reconocimiento a los estudiantes que se han distinguido por su excelente promedio académico, becas en los grupos de investigación, participación en el programa Jóvenes en Acción y los upetecitos del Jardín Infantil, en un acto especial que se llevó a cabo el pasado 12 de junio, en el Paraninfo de la UPTC.


Estudiantes del Jardín Infantil que obtuvieron mención de honor por interés, entusiasmo, deseo de explorar y comprender el mundo.


Estudiantes que obtuvieron mención de honor por aporte investigativo a la Institución


Estudiantes que obtuvieron mención de honor por su rendimiento académico y formar parte del programa Jóvenes en Acción.


Directivas de la universidad con estudiantes que obtuvieron, mención de honor por mejor promedio académico.


www.uptc.edu.co


Facebook.com/UPTCOFICIAL


@universidaduptc - @uptcradio


prensa.uptc


www.youtube.com/Edumediosuptc


INFORMATIVO DESDE LA U, véalo todos los sábados a las 7:15 pm con repetición el domingo a la misma hora por el canal 6 de Claro o en Zoom Canal Universitario, lunes y jueves a las 12:50 p.m. y 6:50 p.m.


Escuche 104.1 la FM Universitaria, de lunes a viernes el Magazín Desde la U, desde las 7:00 a.m., hasta las 8:30 a.m. Además disfrute durante toda la semana, de una variada programación académica y cultural. ¡Sintonícenos!