

SISTEMATIZACIÓN DE EXPERIENCIAS DE LA PRÁCTICA PROFESIONAL
DOCENTE DEL PROGRAMA DE LICENCIATURA EN PEDAGOGÍA INFANTIL

2015-2018

DIANA CAROLINA VÉLEZ SOLÓRZANO

UNIVERSIDAD DE LOS LLANOS
FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

ESCUELA DE PEDAGOGÍA Y BELLAS ARTES
 LICENCIATURA EN PEDAGOGÍA INFANTIL

VILLAVICENCIO
2019

SISTEMATIZACIÓN DE EXPERIENCIAS DE LA PRÁCTICA PROFESIONAL
DOCENTE DEL PROGRAMA DE LICENCIATURA EN PEDAGOGÍA INFANTIL

2015-2018

DIANA CAROLINA VÉLEZ SOLÓRZANO
Código: 191103339

Informe final de pasantía presentado como requisito para optar el título de
Licenciada en Pedagogía Infantil

Director:
JHON ESNEIDER CASTELLANOS JIMÉNEZ

Magíster en Educación

UNIVERSIDAD DE LOS LLANOS

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN
ESCUELA DE PEDAGOGÍA Y BELLAS ARTES

LICENCIATURA EN PEDAGOGÍA INFANTIL
VILLAVICENCIO

2019

 UNIVERSIDAD DE LOS LLANOS CÓDIGO: FO-DOC-97

VERSIÓN: 02 PÁGINA: 3
PROCESO DOCENCIA FECHA: 19/11/2019

FORMATO AUTORIZACION DE DERECHOS VIGENCIA: 2019

AUTORIZACIÓN

Yo DIANA CAROLINA VÉLEZ SOLÓRZANO mayor de edad, vecino de
Villavicencio, identificado con la Cédula de Ciudadanía No.1.234.788.815 de
Villavicencio, actuando en nombre propio en mi calidad de autor del trabajo de tesis,
monografía o trabajo de grado denominado SISTEMATIZACIÓN DE
EXPERIENCIAS DE LA PRÁCTICA PROFESIONAL DOCENTE DEL PROGRAMA
DE LICENCIATURA EN PEDAGOGÍA INFANTIL 2015-2018, hago entrega del
ejemplar y de sus anexos de ser el caso, en formato digital o electrónico (CD-ROM)
y autorizo a la UNIVERSIDAD DE LOS LLANOS, para que en los términos
establecidos en la Ley 23 de 1982, Ley 44 de 1993, Decisión Andina 351 de 1993,
Decreto 460 de 1995 y demás normas generales sobre la materia, con la finalidad
de que se utilice y use en todas sus formas, realice la reproducción, comunicación
pública, edición y distribución, en formato impreso y digital, o formato conocido o
por conocer de manera total y parcial de mi trabajo de grado o tesis.

EL AUTOR – ESTUDIANTE, Como autor, manifiesto que el trabajo de grado o tesis
objeto de la presente autorización, es original y se realizó sin violar o usurpar
derechos de autor de terceros; por tanto, la obra es de mi exclusiva autoría y poseo
la titularidad sobre la misma; en caso de presentarse cualquier reclamación o acción
por parte de un tercero en cuanto a los derechos de autor sobre la obra en cuestión,
como autor, asumiré toda la responsabilidad, y saldré en defensa de los derechos
aquí autorizados, para todos los efectos la Universidad actúa como un tercero de
buena fe.

Para constancia, se firma el presente documento en dos (2) ejemplares del mismo
valor y tenor en Villavicencio - Meta, a los 19 días del mes de noviembre de dos mil
diecinueve (2019).

DIANA CAROLINA VÉLEZ SOLÓRZANO

Firma

Nombre: DIANA CAROLINA VÉLEZ SOLÓRZANO

C.C. No. 1.234.788.815 De Villavicencio

4

AUTORIDADES ACADÉMICAS

PABLO EMILIO CRUZ CASALLAS
Rector

MARIA LUISA PINZÓN ROCHA
Vicerrectora académica

GIOVANNY QUINTERO REYES
Secretario general

LUZ HAYDEÉ GONZÁLEZ OCAMPO
Decana de la Facultad Ciencias Humanas y de la Educación

BEATRIZ AVELINA VILLARRAGA BAQUERO
Directora de la Escuela de Pedagogía y Bellas Artes

JHON ESNEIDER CASTELLANOS JIMÉNEZ
Director del Programa de Licenciatura en Pedagogía Infantil

5

NOTA DE ACEPTACIÓN

Aprobado en cumplimiento de los requisitos
exigidos por la Universidad de los Llanos para
optar al título de Licenciada en Pedagogía
Infantil. En constancia de lo anterior, firman:

FREDY LEONARDO DUBEIBE MARIN
Director centro de investigaciones de la
Facultad de Ciencias Humanas y Educación

JHON ESNEIDER CASTELLLANOS
JIMÉNEZ
Director de Programa

LUZ HAYDEÉ GONZALEZ OCAMPO
Evaluador

CARLOS ALFONSO SÁNCHEZ
Evaluador

JHON ESNEIDER CASTELLLANOS
JIMÉNEZ
Director de la opción de grado

Villavicencio, 19 de noviembre de 2019

6

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN ... 9

1. INFORME DE RESULTADOS TRABAJO DE PASANTÍA 11

1.1 REFLEXIÓN Y CUALIFICACIÓN .. 15

1.2 TRANSVERSALIZACIÓN .. 41

1.3 IMPACTO .. 52

2. EMPODERAMIENTO Y TRANSFORMACIÓN: FORMULACIÓN
PROPOSITIVA ... 60

2.1 ¿QUÉ SUGERENCIAS MANIFIESTAN LOS ESTUDIANTES? 60

2.2 ¿LA SISTEMATIZACIÓN DE EXPERIENCIAS ES UNA BUENA
METODOLOGÍA PARA EL CAMPO DE LA EDUCACIÓN PREESCOLAR Y LA
EDUCACIÓN SUPERIOR? .. 62

2.3 LOS POSIBLES PROYECTOS DE INVESTIGACIÓN 63

2.4 ¿CUÁL ES EL APORTE AL PROCESO DE FORMACIÓN PARA LA
TOMA DE DECISIONES? .. 67

2.5 ¿CÓMO SE PUEDE RECONFIGURAR LA PRÁCTICA PROFESIONAL
DOCENTE? .. 68

3. CONCLUSIONES Y RECOMENDACIONES ... 71

BIBLIOGRAFÍA .. 74

ANEXOS .. 80

RESUMEN ANALITICO ESPECIALIZADO ... 81

7

TABLA DE ILUSTRACIONES

ILUSTRACIÓN 1 CATEGORIZACIÓN DE RESULTADOS. 14

ILUSTRACIÓN 2 SABERES DEL EDUCADOR INFANTIL. 29

ILUSTRACIÓN 3. RELACIÓN ENTRE LA FUNCIÓN Y LA CONSTRUCCIÓN DEL

PROYECTO DE AULA. .. 43

ILUSTRACIÓN 4 TEMÁTICAS DE LOS PROYECTOS DE AULA. 44

ILUSTRACIÓN 5 GEOREFERENCIACIÓN PPD AÑOS 2015-2018. 54

8

TABLA DE GRÁFICAS

GRÁFICA 1 LÍNEAS DE PROFUNDIZACIÓN ... 48

GRÁFICA 2 JORNADAS DE PPD ... 59

9

INTRODUCCIÓN

Sistematización de experiencias de la práctica profesional docente es, un proyecto

de pasantía interna como opción de grado en el programa de Pedagogía Infantil

que, revisa la Práctica Profesional Docente (PPD) de los periodos 2015 a 2018,

analiza y transversaliza los referentes conceptuales que sustentan la práctica con

la información obtenida producto de los informes de PPD (estudiantes y docentes

asesores). Lo anterior, significa una mirada pedagógica que busca empoderar este

ejercicio en aras de cualificarlo; siendo el programa de Pedagogía Infantil, líder en

la formación de maestros de la Orinoquía Colombiana.

Se trata, desde luego, de un ejercicio de reflexión, al reconocer los puntos de

convergencia en los proyectos de aula, las temáticas y sus posibles

categorizaciones, valorar el impacto generado en los actores y los contextos,

correlacionar las líneas de profundización, indagar en la concepción y el significado

de la práctica para los maestros en formación, sus tensiones y aportes, además de

cavilar en si los proyectos desarrollados responden a las problemáticas encontradas

en los entornos heterogéneos.

Lo anterior, con el objetivo de reconfigurar la práctica profesional docente,

asumiendo esta investigación desde el enfoque crítico social, bajo la metodología

de sistematización de experiencias y sus respectivas matrices de datos como

instrumentos; analizando los actores, contextos, intencionalidades, referentes

teóricos, contenidos y resultados; develando las experiencias significativas y

permitiendo identificar su relación con la didáctica, la diversidad y la convivencia,

“líneas de profundización del programa”; a partir de la fundamentación

epistemológica de la práctica, la formación de maestros, el rol del pedagogo infantil

y la sistematización de experiencias.

10

El texto consta de 4 capítulos, siendo la triangulación de la información el

procedimiento de análisis empleado.

En síntesis, el primer apartado recaptura las reflexiones de los maestros en

formación. El segundo, ahonda en la transversalización de los contenidos de los

informes de la práctica profesional docente. En tercer lugar, se analiza el impacto,

la presencia de la Universidad de los Llanos en las instituciones de los municipios

del departamento del Meta.

Consecuentemente, se presenta el empoderamiento y la transformación como

formulación propositiva en el cuarto apartado, que pretende brindar alternativas al

comité curricular del programa, para una vez finalizado el proceso, replantearse las

miradas y perspectivas abordadas para la toma de decisiones y, trazar la proyección

de acciones en una propuesta de mejora que posteriormente sea implementada.

Subsecuentemente, se despliega una mirada amplia a manera de conclusiones y

recomendaciones. Y finalmente, los últimos componentes muestran las referencias

contribuyentes y los anexos respectivos.

11

1. INFORME DE RESULTADOS TRABAJO DE PASANTÍA

Deja que tus alas vuelen sin ruido,

Permítete sentir y razonar

Anda, despierta tu pedagogo adormecido

Y deja que juntos podamos re-pensar.

Después de un arduo trabajo de “lectura extensiva, intensiva y comparativa”1 y

gracias a la reconstrucción de la experiencia a través de las letras, se intenta que la

práctica profesional docente sea develada en los capítulos subsecuentes, dándole

sentido a los textos de cada uno de los actores protagonistas de este proceso y

anhelando que la importancia subjetiva y equivalentemente objetiva sea

comprendida por los lectores.

La aprehensión de contenidos en este recorrido hermenéutico se presenta a manera

de resultados en 4 capítulos; donde fueron emergentes algunos ejes temáticos fruto

de las preguntas generadoras que surgieron durante el ejercicio investigativo (ver

anexo B). Conviene subrayar que en el análisis, se emplea la triangulación de

información como técnica de investigación, la cual permite recapturar la perspectiva

de los docentes en formación (ver anexo B), equipararla con la fundamentación

epistemológica, pedagógica y didáctica de algunos autores, para luego examinar la

interpretación del investigador y sus aportes.

Para empezar, el primer capítulo denominado Reflexión y Cualificación, se cimenta

en los escritos reflexivos de los estudiantes y, condensa las preguntas que los

maestros en formación se hicieron durante la práctica, sus dudas y tensiones;

abordadas en cuatro aspectos destacados que, tienen que ver con las concepciones

1 CARVAJAL, Arizaldo. Teoría y práctica de la sistematización de experiencias. Universidad del Valle.
Tercera edición. 2007. Pág. 47

12

y tensiones de ser pedagogo infantil, el papel de los niños y niñas en la educación

infantil, los maestros de maestros: la pertinencia y coherencia de la formación de

los profesores del programa y sus resultados, además de reconocerse en el yo

como docente, para luego abordar las preocupaciones de los infantes, los afanes

del siglo XXI.

Este primer capítulo también reconoce el perfil laboral de los próximos egresados,

es decir ¿qué tipo de docentes se están formando? Así mismo, analiza las

competencias, habilidades y el acervo profesional del pedagogo infantil,

preguntándose si ¿Pueden los maestros suplir las necesidades en los contextos? Y

termina registrando las fortalezas y los aspectos a mejorar de la práctica profesional

docente desde la mirada de los estudiantes y docentes asesores.

El segundo capítulo, apodado Transversalización, engloba los proyectos de aula,

las problematizaciones evidenciadas por los estudiantes en sus entornos de

práctica, la ilación de los proyectos de aula con sus respectivas líneas de

profundización, las nociones de praxis docentes vista desde ¿Cómo conciben los

estudiantes la práctica profesional docente? Y el significado de la experiencia para

cada maestro en formación, sus sentires.

De igual forma, el tercer capítulo estudia el impacto generado producto de los

resultados de las prácticas y la presencia de la Universidad de los Llanos en las

diferentes instituciones, jornadas y municipios, desplegado en una cartografía a

manera de georreferenciación.

De lo anterior se desprende el cuarto capítulo, Empoderamiento y transformación:

formulación propositiva. Vemos pues, las sugerencias de los estudiantes, los

posibles proyectos de investigación desde la perspectiva de los docentes asesores,

agrupados en temáticas como la infancia, la práctica profesional, los agentes

educativos y el rol docente.

13

Y es preciso, plantear luego los aportes de la investigación para la toma de

decisiones. Para terminar ante el interrogante de deliberar ¿Cómo se puede

reconfigurar la práctica profesional docente?

Más no se trata tan sólo de leer, se invita a reflexionar minuciosamente con el ánimo

de retroalimentar el memorial, esbozar en conjunto posibilidades e idear alternativas

elocuentes para el acrecentamiento; en pro de optimizar tiempos, espacios,

experiencias, escenarios y esfuerzos.

14

Ilustración 1 Categorización de resultados.

RESULTADOS DE LA
SISTEMATIZACIÓN DE
EXPERIENCIAS DE LA

PRÁCTICA PROFESIONAL
DOCENTE 2015-2018 EN

EL PROGRAMA DE
PEDAGOGÍA INFANTIL DE
LA UNIVERSIDAD DE LOS

LLANOS

Reflexión y cualificación

Las preguntas que los maestros en
formación se hacen en la práctica, sus

dudas y tensiones

Concepciones y tensiones de ser
pedagogo infantil

El papel de los niños y niñas en
la educación infantil

Maestros de maestros: la pertinencia y coherencia de la
formación de los profesores del programa y sus

resultados

Yo como docente,
sentipensamientos

Las preocupaciones de los niños,
los afanes del siglo XXI

Perfil laboral: ¿Qué tipo de
docentes se están formando?

Competencias, habilidades y acervo
profesional. ¿Pueden los maestros suplir

las necesidades en los contextos?

Fortalezas y aspectos a
mejorar de la Práctica
Profesional Docente.

Estudiantes

Docentes asesores

Fortalezas desde la mirada
de los docentes asesores

respecto a

Docentes en formación

Familias

Instituciones educativas y
docentes titulares

Práctica

Niños y niñas

Aspectos a mejorar desde la
mirada de los docentes asesores

respecto a
Intrínsecas y extrínsecas

Transversalización

Los proyectos de aula

Temas de interés de los
infantes

Tendencias y convergencias de los proyectos:
categorización

Problematizaciones evidenciadas por los
estudiantes en los entornos

Ilación de los proyectos de aula con las líneas de
profundización

Nociones de la praxis docente, ¿Cómo
conciben los estudiantes la práctica

profesional docente?

¿Qué significado tiene para cada uno su experiencia?
El sentir de la experiencia

Impacto

Cartografía temática

Los resultados de las prácticas: ¿Qué impacto se generó en
el entorno?

Presencia de la Universidad de los Llanos en educación infantil: instituciones,
jornadas y municipios

Empoderamiento y
transformación:

Formulación propositiva

Sugerencias de los
estudiantes

Posibles proyectos de investigación
desde la mirada de los asesores

Infancia

Práctica profesional

Agentes educativos

Rol docente
Aportes de la investigación para la

toma de decisiones

¿Cómo se puede reconfigurar la práctica
profesional docente?

15

1.1 REFLEXIÓN Y CUALIFICACIÓN

Antes de abordar las reflexiones de los estudiantes, descritas en sus informes de

práctica, es necesario considerar algunos términos básicos. A continuación,

aclararemos algunas definiciones que demarcan conceptos que vamos a emplear a

lo largo de la lectura.

La palabra reflexionar, según la Real Academia Española es “pensar atenta y

detenidamente sobre algo”2. Esto implica, el hecho de reconocer las circunstancias

en las que se presentan las situaciones, distinguir los diferentes actores e

intencionalidades; profundizando más allá del instante, es decir, recapturando eso

que pasó, está sucediendo o acontecerá.

Desde mi perspectiva, la pedagogía es entendida como el arte, la ciencia y la

disciplina que estudia la reflexión del acto educativo. Y aquí ha de referirse también

a la didáctica, ilustrada desde el cómo de ese acto educativo, cavilando en el tipo

de estudiante que se desea formar, el por qué y el para qué se hace, y el tipo de

docente que soy en un contexto específico.

Ahora bien, partiendo del hecho de reconocer a los maestros como seres humanos

que dedicamos nuestros días al servicio de la educación, Carvajal nos invita a

“tomar en cuenta los conocimientos, los raciocinios, las creencias, los mitos, valores,

emociones y todas las experiencias de subjetividad con las que impulsamos

nuestras prácticas”3. Por esto, es importante que el lector comprenda que las

tendencias son objetivas, siendo las mismas el compendio de subjetividades. Las

observaciones expuestas a continuación son netamente de carácter investigativo,

sin el ánimo de pretender ser un texto peyorativo de ningún tipo.

2 REAL ACADEMIA ESPAÑOLA, Término de búsqueda Reflexionar. [artículo en línea] [Citado en
2019/08/07] Disponible en: https://dle.rae.es/srv/search?m=30&w=reflexionar.
3 CARVAJAL, Arizaldo. Teoría y práctica de la sistematización de experiencias. Universidad del
Valle. Tercera edición. 2007. Pág. 47

16

Dicho lo anterior, llegamos al punto de partida del primer capítulo, donde se analiza

desde un punto de vista crítico, con énfasis epistemológico, pedagógico y didáctico

la reflexión que se hacen las estudiantes en sus informes de práctica, distribuidos

en los siguientes bloques temáticos:

1.1.1 Las preguntas que los maestros en formación se hacen en la
práctica: sus dudas y tensiones

Este eje se centra en las temáticas que inquietaron a los docentes en formación,

producto de las prácticas. Consideremos entonces el hecho de reflexionar en

contexto vs las concepciones teóricas de la academia.

Examinaremos brevemente ahora las situaciones que me llamaron la atención en el

momento de reflexionar lo que significaba las prácticas para los estudiantes. Para

ilustrar mejor, las vinculé en cinco aspectos sobresalientes: el primero sobre las

concepciones y tensiones de ser pedagogo infantil, el segundo sobre el papel de los

niños y niñas en la educación infantil, el tercero tiene que ver con la pertinencia y

coherencia de la formación de los profesores del programa y sus resultados de

formación. El yo como docente, los sentipensamientos se sustentan en el cuarto

ítem. Y el quinto tópico, enuncia las preocupaciones de los infantes, los afanes del

siglo XXI.

a. Concepciones y tensiones de ser pedagogo infantil.

Consideremos el ejemplo de alguien que intenta persuadirse entre la

profesionalidad de ser docente versus su vocación.

Frente a esta categoría, una de las estudiantes considera que el licenciado en

pedagogía infantil debe “revalorizar la profesionalidad docente”4; al respecto,

4 ARIZA, Daniela. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2015

17

Tonucci plantea que la educación debe ser una carrera “reconocida socialmente,

bien preparada y remunerada”5. Para ser más específicos, el ser pedagogo infantil

implica un reconocimiento social, demanda un bagaje conceptual y práctico propio

de la profesión y en tal sentido, debería otorgar una buena retribución a la labor

ejecutada. No obstante, actualmente no somos reconocidos socialmente, ni bien

remunerados. Hecha esta salvedad, se infiere que posiblemente los maestros en

formación se cuestionen de haber estudiado esta carrera.

En contraste con lo anterior, encontramos “la sensibilidad y el amor a la profesión”6,

interpretada como la vocación, “inclinación a una profesión o carrera”7, porque como

lo plantea Tallaferro:

Aprender a enseñar no es un acontecimiento ocasional ni de duración limitada,

sino un proceso que dura toda la vida, comienza cuando quien sueña con hacer

de la docencia su vocación, recibe su primera clase en una institución de

formación y culmina cuando la vida lo coloca por última vez frente a sus alumnos8

En particular, una estudiante manifiesta que “evidenció un sinnúmero de situaciones

con las que definitivamente marco mi vocación docente”9 Y esto nos lleva a pensar,

en qué punto de la formación los maestros se cuestionan si ¿Realmente esto es lo

que quiero hacer todos los días por el resto de mi vida? Y es allí donde nace el

deseo por el “deber ser”, cuando se reconoce que “un maestro debe tener vocación,

5 TONUCCI, Entrevista en la revista de educación 3.0 impresa, 2018. [artículo en línea] [Citado en
2019/08/07] Disponible en: https://www.educaciontrespuntocero.com/entrevistas/francesco-tonucci-
entrevista/72488.html
6 CULMA, Sandra. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía Infantil. 2015.
7 REAL ACADEMIA ESPAÑOLA. Concepto de Vocación. . [artículo en línea] [Citado en 2019/08/07]
Disponible en: https://dle.rae.es/srv/search?m=30&w=vocaci%C3%B3n
8 TALLAFERRO, Dilia. La formación para la práctica reflexiva en las prácticas profesionales
docentes. Educere. 2006. Venezuela.
9 ROJAS, Yessica. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en Pedagogía Infantil. 2018.

18

gusto y placer para con los niños”10 y se aprecia “la cercanía, el tacto y el cuidado

del otro. Las relaciones humanas promovidas desde el afecto y la compañía,

dejando huellas no sólo físicas, sino simbólicas e inmutables”11.

b. El papel de los niños y niñas en la educación infantil

Habiendo elegido continuar con la consolidación de la carrera docente, se llega al

aula, y empieza el sinsabor centelleante frente al papel que los adultos les

conferimos a los infantes en su propia educación.

Si se entiende lo anterior, diferimos sustancialmente al reconsiderar la manera en

cómo se maneja la educación en Colombia, y esto llevó a una estudiante a pensar

referente a si “¿El sistema educativo actual es el que merecen los niños?12. No sólo

eso, sino que otra maestra se cuestionó sobre dogmatismo del sistema13. Para ser

más específicos, Grassi y Córdova debaten sobre el modelo de las teorías

evolucionistas dogmáticas, reconociendo las nociones de infantes como adultos en

miniatura o ser imperfecto que llevan a permitir “las discriminaciones políticas y

sociales del infante, en las que se pierde de vista por demás, las concepciones

sobre el desarrollo”14.

Nos encontramos, pues, con políticas públicas para la educación en Colombia

desde una mirada proteccionista y consecuente con una perspectiva de derechos

humanos, como un sujeto social de derechos, pero contradictoriamente se

10 ORTIZ, Wendy. ¿Usted como docente permite que sus estudiantes sean protagonistas de sus
clases? Escrito reflexivo práctica profesional docente. Universidad de los Llanos, Licenciatura en
pedagogía infantil.
11 ROJAS, Yessica. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
12 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
13 BERMUDEZ, Ángela; MARTINEZ, Evans; JARAMILLO, Jessica. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
14 GÓMEZ, Mónica; GARCÍA, Laura; GARCÍA, Ányela. Crítica a la idea de infancia y proyecto
educativo en las políticas públicas de Colombia. Revista Latinoamericana de Ciencias Sociales,
Niñez y Juventud. 2019.

19

evidencian prácticas desarticuladas y asistencialistas, que no atienden las

necesidades y potencialidades de la niñez.15

Si bien, el acceso a la educación es tangible, la estructuración del sistema educativo

se limita a brindar un lugar en un salón de clase durante 11 años de vida, hablando

de los casos más beneficiados que pueden culminar sus estudios, transitando por

el preescolar (transición), básica primaria y secundaria. A lo mejor, ese sistema

dogmático, encarna el quid de la enseñanza con la figura de un docente frente a

sus estudiantes con un tablero de fondo. Pero realmente, ¿esto es suficiente?; ¿por

qué no brindar otros escenarios?, ¿otras metodologías?, ¿más recursos?

Indiscutiblemente, retomo las palabras de Corredor al estimar que “la importancia

de la calidad de la educación radica en que permite el progreso del país, porque

contribuye con el desarrollo económico, la preservación de la cultura, de la historia,

de la evolución de la sociedad”16.

Ahora bien, no es una tarea sencilla ser un docente y, mucho menos, orientar a esos

nuevos maestros frente a la tarea de serlo, y es que “hay que ayudar a los niños a

darse cuenta que ellos saben”17, y cada profesor debe repensar su praxis

diariamente, por ello una docente de aula refirió: “yo no te puedo decir cómo

retienen, hay alumnos que nada más con escuchar, otros tienen que llegar a casa

a estudiar, a repasar”18. Pero el reto del profesorado se centra en ofrecer

experiencias significativas porque como lo opinó una estudiante “ellos poco salen

del aula y trabajan todo el tiempo en guías, por eso todo lo nuevo les motiva y llama

la atención, sobre todo si se les permite participar”19.

15 GÓMEZ, Mónica; GARCÍA, Laura; GARCÍA, Ányela. Íbid.
16 CORREDOR, Nora. Factores de la calidad educativa desde una perspectiva multidimensional:
Análisis en siete regiones de Colombia. Plumilla Educativa, 23 (1) 122
17 PACHON, Erika. El juego como estrategia para el aprendizaje del cálculo en preescolar. Escrito
reflexivo práctica profesional docente.
18 ARROYABE, María. Escrito reflexivo La enseñanza en el aula. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2015.
19 CHARRY, Narda. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.

20

Lo anterior nos conduce cuestionarnos: “¿Permitimos y en verdad damos

importancia a los niños, o seguimos pensando por ellos porque creemos que son

pequeños?”20.

Sin embargo, no toda la educación de los infantes es tarea de la escuela, la

formación inicia en casa, por ser el primer escenario de socialización de los niños y

niñas, claro que no el único: la familia, la escuela y la sociedad son los agentes

socializadores que tenemos la responsabilidad de velar por el bienestar y el

desenvolvimiento de ese sujeto.

Al respecto, un estudiante resaltó la dualidad del trabajo conjunto entre la escuela y

la familia y afirmó que: “aparte de cumplir con la satisfacción de las necesidades

básicas: alimentación, salud, cuidado e higiene, la familia está al tanto en la escuela,

preguntando sobre el desempeño y/o comportamiento del niño, reforzando lo que

se realiza en la clase”21, ya que “por ser un objetivo común de la familia y la escuela,

el desarrollo global y armónico del niño, es necesario que esta sea compartida”22.

c. Maestros de maestros: la pertinencia y coherencia de la formación de profesores

del programa y sus resultados.

Ya habiendo abordado las reflexiones respecto a la profesión, y el rol de los infantes

en su propia educación, subyace en la conciencia de los estudiantes la cavilación

frente a la formación y la coherencia de los profesores del programa.

Esto plantea el interrogante de si ¿la formación del profesorado cumple con las

expectativas para formar personas que se encargarán consecutivamente de formar

a otras?”23.

20 CHARRY, Narda. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
21 CRISTANCHO, Marian. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
22 CASTAÑO, Yizeth. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
23 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente: La confrontación en el
sistema educativo entre la teoría y la praxis, una experiencia formativa. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

21

Y es que, en palabras de William Ward: “el maestro mediocre, cuenta; el maestro

corriente, explica; el maestro bueno, demuestra; el maestro excelente, inspira”24.

Teóricamente hablando, puede que los docentes cuenten con la formación

académica necesaria para ejercer su labor, pero ¿Cómo se valora la experiencia y

el “tacto pedagógico”25? Ibarra distingue que cuando los alumnos presentan

dificultades para sostener el ritmo de aprendizaje requerido, “el docente que tiene

tacto o sensibilidad pedagógica recupera y atiende este tipo de estudiantes y se

enfoca a apoyarlos en su aprendizaje”26, habría que decir también que:

Un docente que ejerce este tipo de sensibilidad no emplea un tono de voz

imperativo, ni expresa en sus manifestaciones gestuales fastidio, enojo o

rechazo, indiferencia o superioridad. Por el contrario, el docente que desarrolla

el tacto pedagógico se enfoca a crear un clima emocional en donde los alumnos

se sientan aceptados, y así, tanto el tono de voz como sus movimientos

corporales y gestuales son positivos, es decir expresan confianza para que los

alumnos experimenten seguridad y canalicen su energía y potencialidad de

aprendizaje.27

Me gustaría complementar lo anterior, ahora desde la supervisión de la práctica,

porque el impacto de los formadores de formadores no es el mismo, analizando

básicas versus práctica profesional docente. Indiscutiblemente, el acompañamiento

que lleva a cabo cada docente asesor ofrece la oportunidad de participar y aprender

de su experiencia laboral, personal y académica.

Desde este punto de vista, podríamos ver dos tipos de asesores: el primero, que

limita su accionar a la presentación de la metodología de trabajo y al esclarecimiento

24 ERAZO. Escrito reflexivo práctica profesional docente: Las voces de los niños y niñas. Universidad
de los Llanos, Licenciatura en pedagogía infantil. 2018
25 IBARRA, Guadalupe. El tacto pedagógico: una propuesta de enseñanza ética. Revista virtual
Redepoe año 5 vol 10. 2016, Pág. 22.
26 IBARRA, Ibíd.
27 BARRA, Ibíd.

22

de dudas, y segundo, el que trasciende impulsando la creatividad, innovación y

específicamente la autocrítica en el estudiante, ocupando como recomienda Saiz y

Ceballos “el rol de amigo crítico que traslada al alumno preguntas en clave de

análisis para que profundicen y amplíen su reflexión”28.

Exploremos un poco la idea que recaptura una maestra en formación, afirmando

que “el profesionalismo de los docentes, debe ser respaldado por los logros

académicos de sus estudiantes”29 y es que, “el desarrollo profesional de los

profesores debe ser visible, reconocido, promovido, prestigiado y debe ser asumido

por todos/as”30 y ¿Qué mejor manera de lograr esto sino fruto de la trascendencia

de sus propios alumnos?

Esto puede parecer obvio, pero “en el momento en el que la formación del

profesorado se hace de una manera práctica, humanizada y dentro de múltiples

estrategias didácticas. Ya que esto de manera directa o indirecta se verá reflejado

en el momento en que los nuevos maestros las apliquen. Es decir, enseñarán lo que

se les ha enseñado y de la manera en que lo han hecho”31.

Adicionalmente, una estudiante resalta que lo más sorprendente sería “una segunda

formación, signada por la libertad, la investigación y la creatividad”32. A lo mejor,

esto pueda estimarse como el valor agregado de los docentes de Pedagogía Infantil.

d. Yo como docente, sentipensamientos.

Resulta inevitable afrontar el tema del auto-concepto, a continuación, analizaremos

el significado expuesto por los estudiantes respecto a sí mismos como docentes.

28 SAIZ, Ángela; CEBALLOS, Noelia. El practicum de magisterio a examen: reflexiones de un grupo
de estudiantes de la Universidad de Cantabria. Revista Iberoamericana de educación superior. 2019.
29 BAQUERO, Jazmin. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
30 MARÍN, Martha. El desarrollo de los profesores: un asunto por abordar en el centro educativo.
Sophia. 2014. Pág. 124.
31 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente: La confrontación en el
sistema educativo entre la teoría y la praxis, una experiencia formativa. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
32 BENAVIDES, Washington. Antología poética. 2016.

23

Además de recapturar las expresiones de los “sentipensantes”, teniendo en cuenta

que este concepto surge dentro de las investigaciones del sociólogo Orlando Fals

Borda y es “empleado para designar aquel hombre que siente y piensa a la vez, el

que combina el corazón con la razón, el hombre que siente”33.

A primera vista, el enfoque de esta exégesis se centra en “aquello que le pasa al,

no aquello que pasa, sino aquello que le pasa al sujeto de la educación” (Larrosa,

2006)34.

Consideremos entonces que, algunos estudiantes rescatan el hecho de verse frente

a frente con “lo que no me enseñaron a enfrentar en la universidad”35, y es que si

bien la academia ofrece el bagaje conceptual y en parte algo del práctico, la

experiencia es la encargada de proporcionar seguridad y confianza, ya que obliga

a enfrentar y “problematiza lo que el sujeto tiene preconcebido”36, cuando se

presenta el “desequilibrio en la transición del campo de aprendizaje al campo

axiológico”37 y esto, “reclama hacer un alto en el camino porque al irrumpir en lo

cotidiano llama a hacer algo con eso que le pasa”38. Esto es cuestionarse sobre

¿Qué puedo hacer yo?

Para ilustrar mejor lo anteriormente expuesto, ejemplificamos con el caso al que se

vio aventurado un docente en formación, en relación a la deserción estudiantil de

33 RINCÓN, Jonnathan. Pensamiento crítico en Fals Borda: hacia una filosofía de la educación en
perspectiva latinoamericana. Cuadernos de Filosofía Latinoamericana. Vol 36. 2015. Pág 185.
34 Larrosa, 2006, citado por ROJAS, Yessica. Escrito reflexivo práctica profesional docente.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
35 ROMERO, Tatiana. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
36 ROJAS, Yessica. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
37 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente: La confrontación en el
sistema educativo entre la teoría y la praxis, una experiencia formativa. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
38 ROMERO, Tatiana. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

24

Antonia, una niña que ante una presencia masculina en su escuela dejó de asistir39.

Y no sólo él, sino el sinnúmero de situaciones que exigen pensar “¿Cómo desde mi

rol docente responder a esos acontecimientos?”40.

Y esto lleva a una conclusión muy interesante obtenida por una estudiante, y es

que… “hay momentos en los que no sabía cómo actuar, pensaba que era por mi

poca experiencia en el ejercicio profesional, pero en otra oportunidad dudé de esa

sentencia, cuando una situación similar le pasó a la docente titular y ella tampoco

supo cómo actuar”41. Precisamente, al asumir las disyuntivas “cada sujeto va

construyendo su modo de ser en la medida que le van aconteciendo cosas, en la

medida que las experiencias lo afectan”42.

Sin embargo, es complejo “comprendernos como seres que se forman para

formar”43, pero es posible conseguirlo con “conciencia de disciplina: autonomía y

autocontrol”44.

Prosigamos con esta línea de pensamiento, en relación al desarrollo del

autoconcepto profesional, concebida como la imagen que el sujeto tiene de sí

mismo, en este caso a nivel laboral. Resulta ilustrativo que, los estudiantes inician

su formación académica y, a la par, el ejercicio psicoanálitico fundamentado en

Freud se desliza en interrogantes como “¿Qué soy y qué debo ser?”45 Una vez los

vestigios de ser docente son resueltos, la identidad profesional se estrena para su

consolidación y renovación constante.

39 ERAZO, Gabriel. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
40 ROJAS, Yessica Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
41 ROMERO, Tatiana. Ibíd.
42 ROJAS, Yessica. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
43 MONTENEGRO, Lindi. Íbid.
44 CELEITA, Harrison. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
45 BOLIVAR, Gerardo. Reflexiones sobre la crueldad del superyó. Revista CES Psicología. Vol 3.
2010

25

Precisamente, la competencia del Saber hacer es la primera, y la última en ponerse

en consideración en la mayoría de los casos, pongamos por ejemplo la

responsabilidad que asume una maestra al controvertir el hecho de que “No se

puede permitir que la emoción del niño por ir a la escuela se convierta en un

consumo por aprenderse las vocales, por no salirse de la raya”46. Sin duda alguna,

la educación preescolar y respectivo pedagogo infantil reconocen y superpone el

protagonismo de los niños y niñas dentro y fuera del aula.

Aquí empezamos a cercar la yuxtaposición del conocimiento, como en el caso de

una estudiante, cuando uno de sus niños afirma: “Profe, si sabe que mi papá no

sabe que las larvas de cachama no comen”47. Y es que más allá de ofrecer

información en masa, se trata de buscar alternativas para revolucionar las clases,

ya sea explorando ayudas educativas, al reconocer la importancia de la

actualización y es que “se debe beneficiar de la tecnología para buscar a través de

ella nuevas formas de enseñanza”48 o sino permitiendo que la imaginación

trascienda y las planeaciones reflejen esas sendas de innovación con temas de

interés para los infantes, reconociendo la motivación como la principal herramienta

para el aprendizaje.

e. Las preocupaciones de los niños, los afanes del siglo XXI

Hoy en día, se sabe que la salud es una de las problemáticas más trascendentales

en la vida adulta, y que lo que se vive en la infancia desencadena consecuencias

en la juventud y la senilidad. Aquí cabe recuperar el análisis que realizaron los

maestros en formación respecto a su preocupación por el bienestar mental del niño,

pero también de cuando ese niño sea un adulto.

46 ORTIZ, Wendy. ¿Usted como docente permite que sus estudiantes sean protagonistas de la clase?
Escrito reflexivo práctica profesional docente. Universidad de los Llanos, Licenciatura en Pedagogía
Infantil.
47 GONZALEZ, Shirley. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
48 ORTIZ, Wendy. Ibíd.

26

Y es que, aquello que aqueja al infante, “como que se dañó su juguete favorito, no

hizo la tarea, rompió algo en la casa o se peleó con un amigo”49 también son

conflictos que si son bien orientados, se puede demostrar un fascinante fenómeno,

si bien “tiene mucho más sentido que se le ayude al niño a aumentar las destrezas

que necesita para desempeñarse efectivamente en cualquier situación que se

pueda enfrentar”50; porque al desarrollar la capacidad de resiliencia, se contribuye

a minimizar los factores que puedan contribuir a ser ”ese señor que se la pasa

gritando por todo, esa señora que viene en depresión todo el tiempo, no sabe tomar

buenas decisiones, se deja llevar por el momento”51.

Me gustaría complementar lo anterior citando al estudio de Montañes y Lisboa:

Tanto la adultez como la niñez, pueden aprender del otro, que son

complementarios, se retroalimentan y ambos pueden contribuir con saberes y

capacidades diferentes, lo que sugiere un compromiso relacional. Este

compromiso defiende la confianza mutua, asimismo, que las y los adultos

establezcan relaciones más flexibles con la infancia en espacios de diálogo y

entendimiento. Cuando esto acontece, la infancia construye una imagen de los

adultos más plástica, al tiempo que se empodera y su autoimagen se fortalece,

viéndose más autónoma y segura. 52

Teniendo en cuenta que, “los niños siempre están filosofando pero no siempre se

les permite su participación o su pensar por sí mismos”53 surge la necesidad de

afrontar las problemáticas del siglo XXI, mapeando estas perspectivas desde la

49 MUJICA, Mayerli. ¿Para qué sentimos lo que sentimos? Escrito reflexivo práctica profesional
docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
50 Ministerio de educación nacional, 2008, citado por GALINDO, Lina. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018.
51 MUJICA, Mayerli. Ibíd.
52 MONTAÑÉS, Manuel; LISBOA, Siu. Teoría, metodología y práctica de la producción de posiciones
discursivas (Un ejemplo: el caso de los discursos de la infancia sobre el mundo adulto). EMPIRIA,
Revista de Metodología de Ciencias Sociales. 2019 Pág 113.
53 CHARRY, Narda. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.

27

violencia intrafamiliar, y específicamente contra los niños, abarcando también los

feminicidios y homicidios; la predisposición a desarrollar enfermedades sistémicas

por los estilos de vida y la genética; la depresión y el factor de riesgo para el suicidio;

el Trastorno por Déficit de Atención e Hiperactividad (TDAH); las redes sociales y

los contenidos nocivos que circulan por la red, hablando de páginas de pornografía

infantil, juegos peligrosos; anorexia, bulimia, bullying y más ampliamente la

economía compleja, concomitante a la satisfacción o negación de las necesidades

básicas.

Para quienes piensan que la infancia es responsabilidad exclusiva de los padres de

familia, hay que aclarar que en el artículo 8 del Código de Infancia y Adolescencia

se establece el Interés Superior de los niños, niñas y adolescentes, definido como

“el imperativo que obliga a todas las personas a garantizar la satisfacción integral y

simultánea de todos sus derechos humanos, que son universales, prevalentes e

interdependientes”54, siendo derechos constitucionales fundamentales de los niños:

“la vida, la integridad física, la salud y seguridad social, la alimentación equilibrada,

su nombre y nacionalidad, tener una familia y no ser separados de ella, el cuidado

y el amor, la educación y la cultura, la recreación y la libre expresión de su opinión”55.

Nada de lo expuesto hasta aquí significa que la familia se pueda desentender de su

rol en la protección integral de los infantes, más bien, se recalca “la

corresponsabilidad de la familia, la sociedad y el estado en su atención, cuidado y

protección”56.

Independientemente, de los escenarios y actores participantes, es menester

consolidar esfuerzos para promover la empatía, la convivencia y acompañar a

buscar el sentido de la vida desde la infancia, porque el desasosiego permanente,

54 CONGRESO DE COLOMBIA. Código de Infancia y Adolescencia, Ley 1098 de 2006. Artículo 7.
[artículo en línea] [Citado en 2019/08/10]. Disponible en:
https://www.oas.org/dil/esp/Codigo_de_la_Infancia_y_la_Adolescencia_Colombia.pdf
55 Constitución Política de Colombia. Artículo 44. [artículo en línea] [Citado en 2019/08/10] Disponible
en: http://www.constitucioncolombia.com/titulo-2/capitulo-2/articulo-44
56 CONGRESO DE COLOMBIA, Ibíd. Artículo 10.

28

el miedo y la tristeza palpitan entre los ciudadanos y se pueden combatir “con

actuaciones educativas que plasmen en la vida cotidiana discursos y narraciones

de inclusión, de cuidado, de igualdad de género y coeducación positiva, de respeto

a la diferencia y a la diversidad de identidades”57.

1.1.2 Perfil laboral ¿qué tipo de docentes se están formando?

De lo anterior emerge un hilo conductor, vinculando ¿Qué es ser un buen docente?

con ¿Qué debe tener un buen docente?; A lo que responde una estudiante

transfiriendo que es necesario tener “Contenidos pedagógicos, estrategias de

resolución de conflictos, adaptación, percepción de eventos escolares, sensibilidad

a los contextos y respeto por los estudiantes”58. Podemos fundamentar lo anterior

en conocimiento sobre pedagogía, didáctica y reconocimiento a la diversidad.

Definamos entonces con apoyo del estudio de Robledo, Amador y Ñáñez (2019) los

saberes mínimos del educador infantil: saberes generales, disciplinares,

pedagógicos, didácticos y transversales59, así:

57 ROGERO, Julio. Los discursos del odio y la educación. Convives 25. Frente al discurso del odio,
convivencia. Marzo 2019.
58 BAQUERO, Jazmin. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
59 ROBLEDO, Carolina; Amador, Luis; Ñánez, José. Políticas públicas y políticas educativas para la
primera infancia: desafíos de la formación del educador infantil. Revista latinoamericana de ciencias
sociales, niñez y juventud. 2019. 169-191

29

Ilustración 2 Saberes del educador infantil.

Fuente: ROBLEDO, Carolina; AMADOR, Luis; ÑÁÑEZ, José. Políticas públicas y

políticas educativas para la primera infancia: desafíos de la formación del

educador infantil. Revista Latinoamericana de Ciencias Sociales, Niñez y

Juventud. 2019.

Esto lleva a una conclusión muy interesante acerca de la progresión, que

probablemente el lector ya haya deducido, y es que lo expuesto a lo largo del

documento se puede consolidar en el principio argumentado por una estudiante

Saberes
generales

Matemáticas
y

razonamiento
cuantitativo

Comppetencias
comunicativas

en español

Competencias
comunicativas en

inglés

Competencia
s ciudadanas

Competencia
s científicas

Competencia
s uso TICS

Saberes
disciplinares

Referentes
disciplinares

Contenidos
curriculares

para la
educación

infantil

Integración
con la

primera
infancia

Políticas
educativas

Primera
Infancia

Prevención y
promoción de

la salud

Desarrollo
integral de la

infancia

Saberes
pegagógicos

Pedagogía y
currículo

Estrategias y
acciones

pertinentes

Educación
para la

diversidad

Evaluación

Investigación
educataiva

Prácticas
educativas

Saberes
didácticos

Ambientes de
aprendizaje

Incorporación
de las TICS en
la enseñanza

Dimensiones
potenciales

para el
desarrollo de

la Primera
Infancia

Saberes
transversales

Formación
para la

ciudadanía y
la paz en la

primera
infancia

Enfoque de
derechos

Participación
infantil

Familia y
comunidad

Prácticas
incluyentes

Interculturali
dad

Procesos de
desarrollo

profesional

30

cuando afirma que el pedagogo infantil es “una persona capaz de hacer y hacer

notar lo que sabe y en lo que cree”60.

Se puede demostrar inadvertidamente el compromiso de los maestros en formación

cuando la siguiente estudiante cuenta que, “al pasar los días y ver en ellos (los

niños) ese sentido de pertenencia por el proyecto, hizo que me exigiera cada vez

más como docente, ya que las preguntas eran muy analíticas, por lo tanto, mis

respuestas no podían ser inestables y carentes de argumentos, haciendo entonces

que me esforzara por buscar más información”61. Inherentemente, el compartir el

día a día con los infantes, implica una formación constante, porque se buscar

aprender para que ellos aprendan, para enseñar, para saber.

Resulta muy significativo para los maestros en formación, el hecho de estimarse

como docentes que acompañan a sus niños y niñas a descubrir su mundo,

patentizado en afirmaciones producto de las experiencias de los proyectos de aula,

como por ejemplo, una profe que comparte uno de los discernimientos obtenidos

por una estudiante que aseveró lo siguiente: “Las plantas tienen partes, y mi cuerpo

tiene cabeza, brazos y piernas. Las plantas se alimentan de abono y nosotros de

frutas y vegetales. Las plantas necesitan agua y a nosotros también nos da sed. Si

le arrancamos las hojas a las plantas les duele, así como a nosotros nos duele que

nos peguen”62.

Con esto hemos consumado una gran misión, y la satisfacción de obtener este tipo

de éxitos permite que el docente se vea proyectado y se establezca nuevas metas

personales, y profesionales; en este caso, una profe asegura que “mi propósito es

seguirme capacitándome para mejorar nuestra educación en Colombia”, “aprender

60 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
61 ROZO, Lorena. Ibíd.
62 GALLO, Karina. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

31

a ser una docente integral, donde debemos mantener la calma ante cualquier

situación, a cuidar de nuestros niños, a levantarnos cuando se caen, a escucharlos

cuando nos necesitan, y a orientarlos a aprender”63. Ya que, como se evidenció en

el ejemplo anterior “sólo en el momento en que logre esto, nuestra labor como

docentes se estará cumpliendo”64.

Habría que decir también que, muchas veces, aquello que nosotros rutinariamente

realizamos, son prácticas propias de algún tipo de docente, esclareciendo que el

énfasis puede ser de carácter investigativo, orientador, científico, humanista, ético-

estético, intelectual, entre otros.

Según esta perspectiva, sería lógico reflexionar en los rasgos más relevantes de la

personalidad de cada uno. Entonces, el siguiente ejemplo sirve para explorar las

manifestaciones de un profesor con énfasis estético, “aprenderá a admirar lo bello,

a decir la verdad, a respetar la naturaleza, a ser solidario, tierno y sensible y todas

las otras virtudes que se pueden aprender especialmente con el ejemplo”65, Y es

que “debemos ser portadores de buenas palabras, igual brindadas con respeto e

integridad humana”66 afirmaron unas docentes.

Por otro lado, hallamos la propuesta de Henry Giroux respecto al docente como

intelectual transformador, el cual “teoriza, contextualiza y hace honor a las vidas

diversas de sus estudiantes”67, siendo “un agente promotor de un cambio social no

solo en los procesos de enseñanza y aprendizaje sino en la realidad escolar. Así su

63 TORRES, Deysy. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
64 ROMERO, Tatiana. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
65 CASTAÑO, Yizeth. La familia como agente dinamizador en la educación de la primera infancia.
Escrito reflexivo práctica profesional docente.
66 PULIDO, Yudith. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
67 GIROUX, 2003, citado por VERA, Luis et al. Formación pedagógica e investigativa del docente
universitario desde la perspectiva sociocrítica de Henry Giroux. Trabajo de grado. Universidad de
Buenaventura. Bogotá. 2011. pág. 1-108

32

finalidad debe ser la emancipación del estudiante como persona”68, este docente

intelectual también puede ser gestor de la reflexión en el aula como un acto de

resistencia social, propuesta ofertada por Murillo, Parra y Santiago, para quienes

“implica deconstruir el adoctrinamiento que se da al interior del sistema educativo y

diseñar estrategias para quitar la asimetría de las relaciones de dominación-

sometimiento”69.

En definitiva, al analizar el perfil laboral de los pedagogos infantiles que se están

formando, podemos afirmar que evidentemente somos licenciados “sensibles frente

a las manifestaciones humanas, naturales y socioculturales; competentes y

comprometidos para hacer de los discursos y las prácticas pedagógicas la mejor

mediación con los niños y niñas menores de siete años, las familias y demás

actores”70.

1.1.3 Competencias, habilidades y acervo profesional. ¿Pueden los
maestros suplir las necesidades en los contextos?

Centremos ahora la atención en las aptitudes, competencias y habilidades de los

docentes, cavilando en todo “lo que se debe tener para merecer el título de

pedagogo”71, llevando a los maestros a “pensar si lo aprendido durante la formación

es suficiente para enfrentarse al mundo de la educación”72. Porque una cosa es

cumplir con los estándares en la teoría y otra es, permanecer y sentirse bien la

práctica, y aquí aplica el común refrán popular “del dicho al hecho hay mucho

68 VERA, Luis; JIMÉNEZ, René; AGUIRRE, Walter; SILVA, Wilmer. Formación pedagógica e
investigativa desde la perspectiva sociocrítica de Henry Giroux. 2011
69 SANTIAGO, María; PARRA, Bernardo; MURRILLO, Misael. Docente intelectual: gestor de la
reflexión crítica. Perfiles educativos. 2012.
70 Universidad de los Llanos. Visión del programa de pedagogía infantil. [artículo en línea] [Citado en
2019/03/10] Disponible en: https://www.unillanos.edu.co/index.php/universidad.
71 MONTENEGRO, Lindi. La confrontación en el sistema educativo entre la teoría y la praxis, una
experiencia formativa. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
72 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

33

trecho”73; y es que, en palabras de una estudiante: “no puedo improvisar con

actividades que parezcan bonitas, sino dar un sentido teórico y pedagógico a lo que

estoy enseñando”74. No es lo mismo responder un examen de selección múltiple,

que planear una actividad; la primera se puede limitar a conceptos básicos y quizá

memorísticos, mientras que el hecho de planear una clase agrupa disímiles factores,

que van desde el contexto, el espacio, los recursos, el interés de los infantes y la

secuencialidad, transversalizado con los referentes teóricos y poniendo a prueba

mis habilidades humanas, que van desde la comunicación asertiva, el manejo de

problemas y conflictos, la toma de decisiones, el pensamiento creativo y crítico

hasta el manejo de las emociones.

Por otro lado, para una maestra en formación, “no sólo se debe tener ciertas normas

para guiar mediante la prohibición, sino que también debe estar en la capacidad de

inculcarle al niño una convicción profunda de que existe un sentido en lo que se está

haciendo”75. Porque si se logra que los niños y niñas descubran el mundo de la

moralidad desde la primera infancia, y puedan tener sus propios juicios de valor, se

nutre la autonomía, se desarrolla la independencia y se les permite “involucrarse,

participar y compartir con los otros”76, siendo el docente el encargado de “mediar

las acciones diarias, al escuchar y reconocer en cada uno el potencial. Y en aquellos

que puedan presentar dificultades, afianzar y apoyar su proceso.77

73 BERMUDEZ, Ángela; MARTINEZ, Evans; JARAMILLO, Jessica. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
74 RODRIGUEZ, Yurley. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
75 ERICKSON, Citado por ROMERO, Tatiana. Escrito reflexivo práctica profesional docente.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
76 CRISTANCHO, Marian. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.
77 CRISTANCHO, Marian. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.

34

Lo anterior, vincula la autoreflexión con interrogantes como: “¿Qué estoy haciendo

para mejorar?, ¿Y para innovar?, ¿En qué están fallando?, ¿Por qué lo están

haciendo?”78, a lo que Robledo, Amador y Ñáñez (2019) plantean que:

Si bien, disciplinariamente, se espera que el docente cuente con un bagaje

conceptual actualizado en relación al desarrollo integral de la infancia y a las

tendencias propias de su disciplina, los mayores retos del educador están en

proporcionar acciones conducentes a reconocer los ritmos de aprendizaje de los

niños y niñas, garantizar la estimulación en sus diferentes dimensiones,

reconocer los cambios cualitativos y cuantitativos, así como apoyar la detección

temprana de alteraciones del desarrollo79.

1.1.4 Fortalezas y aspectos a mejorar de la práctica profesional docente

Una vez expuestas las reflexiones, el perfil y las competencias de los docentes,

pasamos a considerar la práctica profesional como tal, vista desde las perspectivas

de los maestros en formación y los docentes asesores.

En primer lugar, aclararemos la definición de práctica profesional docente,

considerada:

Un acto pedagógico que permite la interacción entre los referentes teóricos y

conceptuales apropiados por el estudiante y reflexionados en los diferentes

contextos donde se desarrollan los procesos educativos, permitiendo al

estudiante la apropiación de un discurso particular que tenga una correlación

con la actitud y las competencias docentes propias del que hacer

pedagógico80.

78 RODRIGUEZ, Yurley. El rol del docente en formación en la práctica profesional docente. Escrito
reflexivo.
79 ROBLEDO, Carolina; Amador, Luis; Ñáñez, José. Políticas públicas y políticas educativas para la
primera infancia: desafíos de la formación del educador infantil. 2019. Pág. 185
80 UNIVERSIDAD DE LOS LLANOS. Resolución N° 036 de 2012. Reglamento de práctica profesional
docente. Artículo 5 del estudiante de la práctica profesional docente. [artículo en línea] [Citado en
2019/08/10] 2012.

35

Examinaremos brevemente ahora, los actores de la práctica profesional docente

según el Ministerio de Educación Nacional:

• Estudiante de práctica profesional docente

• Comités de práctica profesional docente

• Instituciones educativas

• Coordinación general

• Asesores internos y externos

• Profesionales del área en las instituciones81:

Precisamente por ser actores directos de las prácticas, es que analizaremos las

percepciones de los pros y contras propuestos por los docentes en formación y

asesores.

Para empezar, las fortalezas de la práctica apreciadas desde la mirada de los

estudiantes involucraron el hecho de que “muchos aspectos se modifican: la forma

de pensar la educación, la manera de interactuar con los niños, el sentido humano

y de responsabilidad”82.

Y es que, fortalece los aspectos multidisciplinares de los procesos pedagógicos, al

reconocer las necesidades de los niños y niñas y con el apoyo del Proyecto de Aula

converger las estrategias didácticas, la transversalización de los contenidos

abarcando siempre el protagonismo de los infantes.

Otro punto a favor, destacado por una estudiante es “El fortalecimiento del trabajo

en equipo, el compañerismo y la amistad”83 especialmente con los docentes

81 MINISTERIO DE EDUCACIÓN NACIONAL. Resolución N°18538 de 2017. [artículo en línea]
[Citado en 2019/08/10] 2017. Pág. 7
82 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
83 ROZO, Lorena. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

36

asesores y con el docente titular, permitiendo ampliar los círculos sociales y en este

caso en particular, consolidando lazos profesionales.

Una maestra destaca el hecho de que “en la experiencia pude observar cómo los

estudiantes son curiosos, se asombran, se preguntan no sólo con el interés de

conocerse a sí mismos, sino a la vez, descubrir el mundo y el tipo de sociedad en

la que viven”84.

Estas consideraciones en palabras de Ibañez distinguen:

La práctica como objeto de investigación en el programa, porque allí es

posible poner en evidencia encuentros y desencuentros entre los muchos

que habitan un territorio, donde los sujetos se debaten como seres sociales

e inquieren tejer irrealidades, proyectos, ideales, afectos, aprendizajes,

modos de ser y hacer la vida, modos de entrelazar experiencias, de hallar

significados y de encontrarse el uno con el otro85.

Por todo lo anterior y mucho más, uno de los estudiantes infiere que “está muy bien

direccionada, pues permite a los estudiantes libertad en la utilización de estrategias

y actividades” 86 y es el primer espacio al que se verán enfrentados a la hora de

ejercer, si opta por ser docente de aula.

No obstante, los alumnos también encontraron la mayor falencia de la práctica

profesional docente, y es que, al presentarse la propuesta del proyecto de aula en

el noveno semestre y ejecutarlo en el décimo, se sufre un choque en relación al

“cambio de niños”, porque en la mayoría de los casos, no se puede seguir la

continuidad del interés de los infantes, porque independientemente de que el

84 CHARRY, Narda. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
85 IBAÑEZ, Martha. Las prácticas pedagógicas y educativas en el programa de Educación Infantil.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2017.
86 CRISTANCHO, Marian. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil.

37

contexto pueda ser similar, los niños no son los mismos y sus motivaciones

tampoco.

Ahora, para los docentes asesores las fortalezas (ver anexo A) fueron agrupadas

en las siguientes categorías: docente en formación; familias, instituciones

educativas y docentes titulares; prácticas y finalmente niños y niñas.

De modo que, a continuación expondremos los puntos que creyeron positivos los

docentes asesores de práctica frente a los docentes en formación

§ Crecimiento personal y profesional de los docentes en formación, seguridad

en la labor docente, responsabilidad, compromiso y, disposición.

§ Cualidades subjetivas y asertividad, actitudes receptivas a las sugerencias y

orientaciones de los asesores

§ El cumplimiento de los deberes

§ Cualificación del ejercicio docente.

§ Destacables desempeños y participación en eventos interinstucionales

§ Potenciación de la autonomía., sentido de pertenencia

§ Competencias en el aula de clase

§ Atender las necesidades de la institución y el entorno, comprensión de las

problemáticas regionales en contextos reales con posibilidad de

transformación social

§ Talleres de padres que aportaron a manejar situaciones de crianza que

estaban afectando las actividades cotidianas de los niños.

§ Reflexión evidenciada en los diarios de campo y en el escrito final, una

mirada pedagógica en el marco de los proyectos para el fortalecimiento de

profesionales críticos.

§ Creatividad, novedad y orientación de las planeaciones y/o diseño de las

estrategias pedagógicas con los objetivos del PDA

§ Entrega de informes y evidencias en forma ordenada y responsable.

38

§ Comprensión de la educación desde la perspectiva de formación y de la

función del docente más allá del aula escolar.

§ Mejora en la construcción de los proyectos de aula

§ El aprendizaje del docente y los cambios permanentes en la metodología, el

re-pensar la práctica día a día.

Ahora, las fortalezas que rescatan los docentes asesores de práctica frente a las

familias son:

ü Participación de los padres de familia en las actividades

ü Algunos padres manifestaron que desde niños no habían vuelto a jugar y

menos con sus hijos.

ü La respuesta y el apoyo de las familias (buenos comentarios, ideas y

disposición en materiales)

ü Fortalecimiento de vínculos afectivos.

ü Comprensión de algunos acudientes sobre la importancia del juego y su

amplio campo de acción.

ü Gratitud y afecto hacia los docentes en formación.

Luego, los aspectos a favor evidenciados por los docentes asesores de práctica

respecto a las instituciones educativas (IE) y los docentes titulares fueron:

Ø La extensión, permanencia y el ingreso de nuevos convenios con I.E

Ø La oportunidad, la aceptación y el respeto por parte de las IE

Ø El apoyo incondicional y el acompañamiento de las docentes titulares, el

ceder espacios y tiempos para la ejecución de las actividades.

Ø La generación que mostraron las docentes al compartir con los practicantes

saberes y experiencias (trato hacia los niños, las familias y la solución de

problemas cotidianos)

Ø Diálogo constante entre docentes titulares y asesores de práctica.

Ø En algunas instituciones se observa espacios apropiados para el número de

estudiantes y buen material de ayudas didácticas

39

Ø Aceptación de los proyectos por la comunidad educativa

Ø Retroalimentación a docentes titulares, actualización en didáctica y

pedagogía, nutrición en la creatividad.

Ø Impacto significativo en el proceso social de la IE

Posteriormente, los aspectos a favor rescatados por los docentes asesores de

práctica con relación a la práctica como tal concurrieron en:

v Organización por parte de la coordinación de práctica

v Asignación en IE, evita hacinamiento de los practicantes en los colegios.

v Otros espacios de práctica: escuela rural, estrategia de Cero a Siempre.

v Espacio de la práctica desde el aula

v Articulación del proyecto de aula y el plan de estudios institucional

v Uso de ayudas tecnológicas y gestión de recursos.

v Acompañamiento permanente de los asesores Unillanos

v Ejecución de las actividades planeadas en los periodos de trabajo

v Enriquecimiento en actividades lúdicas

v Desarrollo de actividades significativas reflejadas en las socializaciones

finales.

v Relaciones interpersonales armónicas, cooperación y respeto.

v Acompañamiento y retroalimentación docente en formación – titular –asesor.

v Espacios de diálogo.

v Calor humano

v Cumplimiento de los cronogramas.

v Optimización de tiempos.

v La supervisión sorpresiva, obliga a tener disposición en el cumplimiento de

los horarios, preparación del material didáctico y responsabilidad.

v Adecuados encuentros tutoriales en los diferentes momentos de la práctica

v Participación en eventos institucionales.

v Credibilidad y participación de la Universidad en problemáticas de carácter

social

40

v Acercamiento a los procesos inherentes a la investigación de carácter

informativo y el manejo de instrumentos de recolección de información,

entrevistas semiestructuradas, encuestas y diarios de campo.

v Exploración directa con la comunidad educativa.

v Contextualización de los proyectos de aula.

v Procesos de inclusión en entornos escolares con carencia de herramientas y

tecnologías para ello.

Finalmente, las potencialidades de la práctica profesional docente encontradas por

los docentes asesores referente a los niños y niñas frecuentaron:

• La motivación y la alegría

• Interés y motivación durante la ejecución de los proyectos.

• La participación activa, desinteresada y espontánea en las actividades.

• La afectividad recibida

• Beneficios como los conocimientos y actividades propias de la PPD

• Desarrollo de competencias, habilidades y destrezas propias de cada niño,

según sus intereses motivacionales, edad cronológica y mental.

• El reconocimiento del niño del grado transición como sujeto que aprende,

pero también que enseña.

En cuanto a los aspectos por mejorar destacados por los docentes asesores, se

congregaron en intrínsecos y extrínsecos, los primeros reúnen circunstancias que

pueden ser corregidas diseñando estrategias desde el mismo programa de

Pedagogía Infantil, mientras que los factores extrínsecos no son mesurables, ni

permiten un accionar porque su direccionamiento no depende de los actores propios

de esta investigación.

Aspectos por mejorar intrínsecos:

• Acumulación de actividades

• Dificultades de comunicación con las coordinaciones

41

• Ambientes incómodos por exigencias de directrices por parte de las

directivas, respecto a cómo llevar el trabajo de aula siempre con miras de

llevar una actitud positiva por parte del padre, pero muchas veces

desconociendo la realidad de los infantes.

• Es preocupante observar que gran parte de los docentes titulares son

egresados de la Universidad de los Llanos y que han pasado por los mismos

procesos de práctica, pero desafortunadamente algunas de ellas se olvidan

que también fueron estudiantes y pueden cometer injusticias.

Aspectos por mejorar extrínsecos:

§ Paro del magisterio

§ Las obligaciones de las docentes titulares y la exigencia de actividades

extracurriculares pueden llevar a que el docente en formación se posicione

en auxiliar de tiempo completo.

§ Poca participación de los padres de familia y el personal de la institución en

los talleres de padres.

1.2 TRANSVERSALIZACIÓN

El segundo capítulo estructura su análisis en cinco ejes: iniciando con los proyectos

de aula vistos, que incluyen los temas de interés de los infantes y las tendencias y

convergencias de los proyectos; luego, presentando las problematizaciones

evidenciadas por los estudiantes en sus entonos; la ilación de los proyectos de aula

con las líneas de profundización; las nociones de la praxis docente, es decir ¿Cómo

conciben los estudiantes la práctica profesional docente?; hasta llegar a valorar

¿Qué significado tiene para cada uno su experiencia? Abarcando el sentir de la

experiencia.

42

1.2.1 Los proyectos de aula

Para el siguiente eje temático revisemos primero las generalidades de los proyectos

de aula, compartiendo en primer lugar la definición aportada por Tomás Sánchez,

siendo un proyecto de aula:

El modo de organizar el proceso de enseñanza, aprendizaje abordando el

estudio de una situación problemática para los docentes, que favorece la

construcción de respuestas a los interrogantes formulados por estos. Parten

de la realidad y de los intereses de los alumnos, lo que favorece la motivación

y contextualización de los aprendizajes, a la vez que aumenta la

funcionalidad de los mismos. 87

Ahora veamos la relación entre la función y la construcción de los proyectos de aula

estructurado por Córdoba así:

87 CÓRDOBA, Zaida. ¿Cómo elaborar el proyecto de aula para la práctica profesional docente?
Universidad de los Llanos. 2010. Pág 4.

43

Ilustración 3. Relación entre la función y la construcción del proyecto de aula.

Fuente: CÓRDOBA, Zaida. ¿Cómo elaborar el proyecto de aula para la práctica

profesional docente? Universidad de los Llanos. 2010. Pág. 12

Notemos entonces que, el proyecto de aula se estructura de acuerdo a los intereses

de los niños y niñas.

Sirva de ejemplo algunas preguntas generadoras tomadas de los proyectos de aula

planteados y ejecutados por los docentes en formación como: ¿Por qué pican esas

plantas? ¿Por qué los gatos sales de noche y duermen de día?, ¿Por qué vuelan

las mariposas?, ¿Los cuentos son de verdad?, ¿Qué podemos hacer con las

piedras?, ¿Por qué los niños tiran basura al piso?, entre otros.

44

Así pues, el recorrido continúa con las tendencias y convergencias de estos

proyectos de aula. Cuestionándonos sobre ¿Qué tendencias se presentaron

durante las prácticas?, es decir ¿Hacia dónde convergen los proyectos de

investigación?

Para responder el interrogante anterior, categorizaremos a continuación las

temáticas de los proyectos de aula presentados por los alumnos para suplir las

problemáticas de sus contextos desde el interés y la motivación de los niños y niñas.

Ilustración 4 Temáticas de los proyectos de aula.

TE
M

ÁT
IC

AS
 D

E
LO

S
PR

O
YE

CT
O

S
DE

 A
U

LA

Exploración del
medio

Plantas

Animales

Perros

Gatos

Cachama

VacaSer humano

Emociones y
sentimientos

Cuerpo humano
Fantasía y la

realidad

Entorno Embellecimiento
zonas

Arte

Reciclaje

Educación musical

Baile

Juego Juego de roles

Literatura Fomento de la
lectura

45

1.2.2 Problematizaciones evidenciadas por los estudiantes en los
entornos

A continuación, se describen las dificultades identificadas por los estudiantes en el

ambiente externo a la institución, es decir de origen independiente al aula, pero

evidentemente con inferencias en los procesos educativos, y la importancia de su

estudio radica en que, “los procesos sociales, afectivos y psicológicos que tienen

relación con la educación y el desarrollo integral de los niños siempre van a ser

motivo de estudio por parte de la persona involucrada en su formación”88 y esto se

analiza desde la mirada del maestro, a partir del primer momento de contacto con

los niños y niñas, donde se inicia la caracterización de las familias, la cual es

retroalimentada día a día.

Si bien es cierto que, cada uno de los docentes en formación se encontraba en

distinto contexto, la mayoría de ellos reconoció situaciones de “abandono, olvido,

familias fragmentadas, hambre y problemas de salud”89. Especialmente “problemas

familiares: padres separados, violencia intrafamiliar y juicios de custodia”90; factores

que afectan directamente el desenvolvimiento de los niños y niñas.

Lo anterior se ve evidenciado en posturas que asume el infante para expeler sus

sentimientos y emociones. Por ejemplo, una madre de familia acude a la docente

manifestando lo siguiente: “mi hijo hace pataletas por todo, llora descontrolado por

pequeñeces, me grita hasta en la calle, o se la pasa triste todo el tiempo”91, y esto

llevó a cuestionarse a la estudiante en formación, sobre cómo responder a este

llamado, entendiendo que el “vivir con la familia nuclear y promover la consistencia

88 ALBORNOZ, Elsa. La adaptación escolar en los niños y niñas con problemas de sobreprotección.
Universidad y Sociedad, Revista científica de la Universidad de Cienfuegos. [artículo en línea] [Citado
en 2019/08/10] Disponible en: http://scielo.sld.cu/pdf/rus/v9n4/rus24417.pdf 2017
89 ERAZO, Gabriel. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
90 ROMERO, Tatiana. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
91 MUJICA, Mayerli. ¿Para qué sentimos lo que sentimos? Escrito reflexivo práctica profesional
docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018

46

en las pautas de crianza son aspectos que reducen la probabilidad de que los niños

desarrollen problemas de conducta, dado que esta estabilidad se asocia con la

seguridad y los niños no tendrán que buscarlas en grupos alternativos o conductas

inadecuadas” 92. Si se entiende lo anterior, podríamos sugerir que las dificultades

en el comportamiento escolar tienen sus raíces en coyunturas propias de algunos

de los escenarios de socialización del infante, incluyendo su inteligencia

intrapersonal.

Claro está que, según Silvia López, las recomendaciones cuando se presentan

dificultades, se resumen en, primero usar escalas, evitar la triangulación o verse en

medio de los conflictos familiares, indagar respecto a experiencias previas y el

manejo que se le dio, evitar consejos, interpretaciones, o el desentendimiento de la

situación. Además de reconocer el equilibrio en el ámbito afectivo, de tal manera

que no sea ni excesivo ni escaso93. De esta manera el docente puede orientar la

resolución del conflicto, desde un papel donde no se vea involucrado directamente

asumiendo un rol diferente al propio. O si el maestro lo prefiere, seguir el conducto

regular y ceder el manejo ideal, que viene desde el apoyo biopsicosocial del

psicólogo u orientador de la institución. Porque “para sostener los conflictos, crecer

y aprender de ellos, es necesario que la familia sea flexible, esté lo suficientemente

cohesionada, su comunicación sea sincera y por último, que cuente con una red

social que pueda actuar de apoyo en circunstancias desfavorables”94.

92 RODRÍGUEZ, María. Factores personales y familiares asociados a los problemas de
comportamiento en niños. 2010
93 LÓPEZ, Silvia. El conflicto entre la familia y la escuela. Actas do X Congresso Internacional Galego-
Português de Psicopedagogía. Universidade do Minho.2009.
94 ALVEAR, Nazly; CASTILLO, Natalia; PARDO, Karen. Conflictos familiares y su influencia en el
proceso de aprendizaje de los niños y niñas de preescolar del instituto Miguel de Cervantes de la
ciudad de Cartagena. 2014.

47

1.2.3 Ilación de los proyectos de aula y las líneas de profundización
¿Existe relación de los proyectos con las líneas de profundización?

Antes que nada, cabe destacar que “las líneas de profundización del programa de

Pedagogía Infantil son tres: convivencia ciudadana, profesión docente y

necesidades educativas especiales. Cada línea de profundización está conformada

como un grupo de electiva de tres cursos que abordan diferentes temáticas que

invitan a la reflexión”95.

Cada estudiante tiene la opción de elegir por cuál enfoque quiere direccionar su

investigación. Conviene subrayar el valor de la contribución de las líneas de

profundización a los proyectos de aula, aclarando que:

La transversalidad de las líneas de profundización se concibe como el aporte

que hacen los cursos de cada línea y los cursos previstos para el semestre

XI del programa. Es decir, los cursos de las líneas y del semestre se integran

y articulan interdisciplinariamente, integrándose elementos organizativos y

conceptuales que permiten la estructuración y formulación de un proyecto a

partir de un problema de investigación de aula. La estructuración del proyecto

de aula se inicia desde el momento en que los estudiantes practicantes se

ubican en una institución educativa, de acuerdo con los lineamientos

previstos en la resolución 119 de 2005, definiéndose los tiempos, directrices

y estrategias del proyecto que se ejecutará en el siguiente semestre. Por

tanto, debe existir un convenio entre la institución educativa y la universidad

como prerrequisito para que se ubique el estudiante y éste formule su

proyecto de aula.96

Me gustaría dejar claro que, aunque se opte por una línea de profundización, las

tres están inmersas en los procesos educativos; porque pensar en el rol docente

95 CÓRDOBA, Zaida. ¿Cómo elaborar el proyecto de aula para la práctica profesional docente?
Universidad de los Llanos. 2010. Pág 5
96 CÓRDONA. Zaida. Ibíd., Pág. 5

48

lejano a la convivencia ciudadana o a las necesidades educativas especiales, es

como creer que el maestro sólo enseña y el infante exclusivamente aprende,

erróneo.

Ahora veamos cuántos proyectos de aula direccionaron su enfoque desde cada

línea de profundización, ilustrado en la siguiente gráfica.

Vemos entonces el 52% de los proyectos orientados desde la diversidad, el 27% no

especificaron su línea de profundización, el 18% a partir de la didáctica y el 3%

restante enmarcado en la convivencia.

En efecto, el sello del juego y la didáctica, el rol del docente en la diversidad y la

convivencia se enmarcaron en las meditaciones de los estudiantes. Esto no quiere

decir que el enfoque sea exclusivo en esa mirada, sino que más allá, enmarcó el

camino para ser transversalizado. Por ejemplo, una estudiante se preocupó por

“defender el derecho al juego hasta considerarlo un deber”97 y esta preocupación

habla por sí sola sobre su mirada de profundización. Tal como refiere otra maestra

97 Convención de los derechos de los niños, Citado por MONTENEGRO, Lindi. Escrito reflexivo
práctica profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018.

18%

52%

3%

27%

LÍNEAS DE PROFUNDIZACIÓN

Didáctica

Diversidad

Convivencia

No registrado

Gráfica 1 Líneas de profundización

49

al pensar que sus niños” alcanzaban aprendizajes mientras experimentaban,

jugaban, se actuaba, se interactuaba, se percibía, y se desarrollaba conciencia

ecológica”98.

1.2.4 Nociones de la praxis docente ¿Cómo conciben los estudiantes la
práctica profesional docente?

Me propongo exponer ahora las nociones y concepciones de los maestros en

formación respecto a su práctica profesional docente (PPD).

Para empezar, unas estudiantes manifiestan esta experiencia como “Algo

totalmente nuevo, enfrentarse con el reto de ir a una institución todos los días y la

jornada completa”99, precisamente porque “a lo largo de la carrera viví unas

prácticas que no tenían la misma intensidad ni la misma presión que se vive en la

PPD”100. De manera que desligarse de la metodología de las prácticas formativas

de los semestres anteriores, y asumir con total autonomía la práctica profesional

obliga al docente en formación a re-pensar sus implicaciones, requisitos y

limitaciones.

Para ser más específicos “es en esta última etapa donde tienes que poner en

marcha todo lo que has venido aprendiendo durante el transcurso de la carrera

profesional”101 y esto, “implica empezar a asumir ese rol con responsabilidad,

dedicación, esfuerzo y por supuesto mucho temor”102. Considerando en palabras de

Martha Ibáñez, docente del programa, aquí se evidencian encuentros y

98 GALLO, Karina. El jardín arcoíris, una experiencia de aprendizaje. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
99 ROZO, Lorena. ¿Qué experiencias significativas se obtuvo durante la práctica formativa? Escrito
reflexivo práctica profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil.
2018
100 ROMERO, Tatiana. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
101 ROZO, Lorena. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
102 ROZO, Lorena. Ibíd.

50

desencuentros; los estudiantes se debaten, hilan aprendizajes, modos de ser y

hacer la vida, maneras de enlazar experiencias y encontrar significados.103

Podemos condensar lo dicho hasta aquí, en la síntesis de una estudiante, que

afirma que en la práctica profesional docente “Se ponen en práctica las

transformaciones profesionales y personales, los conocimientos, la necesidad de

contextualizar el bagaje teórico y los intereses de los niños en pro del desarrollo

armónico e íntegro”104, quizás porque representa “un aprendizaje conectado con la

realidad”105.

En este ámbito, las reflexiones de los estudiantes se enfocaron en pensar cómo “Un

currículo basado en la experiencia es encontrar el sentido en lo que hacen los niños

y niñas cuando exploran, indagar en sus deseos, preguntas, en sus propias

maneras de comunicarse”106.

También se manifiesta la importancia de esta experiencia como “ese espacio en el

cual se puede aprender del ensayo y el error mediante la utilización de diferentes

herramientas educativas para incentivar en los niños su atención, curiosidad y la

afectividad”107. Ya que, “al estar diariamente con los estudiantes, se hace

fundamental la observación de sus intereses, el aclarar las dudas que a ellos les

103 IBAÑEZ, Martha. Las prácticas pedagógicas y educativas en el programa de Educación Infantil.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2017.
104 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
105 BERMUDEZ, Ángela MARTINEZ, Evans; JARAMILLO, Jesica. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
106 TORRES, Deysy. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
107 ORTIZ, Stefanny. El conocimiento del cuerpo, una herramienta para la construcción de
aprendizajes y de vínculos afectivos. Escrito reflexivo práctica profesional docente. Universidad de
los Llanos, Licenciatura en pedagogía infantil. 2018

51

surge, al permitirles expresarse, pero también al aprender a escuchar a los demás

y respetar sus diferentes puntos de vista”108.

En definitiva, para los licenciados en formación, la práctica profesional docente “es

el final de una etapa académica, pero el inicio de una historia de vida”109.

1.2.5 ¿Qué significado tiene para cada uno su experiencia? El sentir de la
experiencia

De manera semejante se despliegan los sentires de la experiencia, predeterminado

por los significados que les atribuyeron los estudiantes a sus vivencias.

La finalidad de este párrafo es recapitular las aferencias más significativas fruto de

meditación de los maestros en formación en sus prácticas.

De acuerdo con los escritos reflexivos, la cavilación se inicia con el hecho de

“comprometernos como seres que se forman para formar”110 al asumir el rol de

docente y responsabilizarse de todas las implicaciones personales, profesionales,

sociales y gubernamentales que trae consigo ser profesor de preescolar.

Además, se cuestionan sobre “otras formas de concebir la educación preescolar”111,

reconociendo el valor agregado que consagra el ser profesor de preescolar con

respecto a los demás grados, y el acervo profesional que se logra obtener con la

formación académica del programa de pedagogía infantil de la Universidad de los

Llanos.

108 CRISTANCHO, María. La práctica profesional como un espacio de aprendizaje y de acercamiento
al mundo laboral. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
109 CRISTANCHO, María. Ibíd
110 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
111 GALLO, Karina. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

52

Pongamos por caso, la aserción que expuso una estudiante, cuando afirma que

“aprendí que ser docente no es simplemente realizar una actividad de enseñar un

tema, sino de la manera que lo vamos a ejecutar, brindando el conocimiento a los

niños sin perder el interés y que todos aprendan y motivar a los que aún no lo

tienen”112. Dicho en otras palabras, es aplicar el bagaje conceptual de la academia,

en un campo de práctica real, que una vez vivido permite fortalecer nuestra praxis

y aprender día a día cómo mejorarla, para hacer de los procesos educativos que

fomento, esas experiencias que yo quise tener o con las cuales soñaba, es decir,

ser el docente que deseé tener, y esto implica transgregar esa apetencia intelectual

en la planeación de mis clases.

Estos sentires son vigorizados, cuando se nutre la socioafectividad, y es que, “los

niños lo motivan a continuar cuando le dicen –profesora-, se siente una alegría de

saber que el trabajo que se está realizando no está perdido”113.

Los sentimientos anteriormente mencionados, se pueden resumir en las palabras

de un estudiante, al emanar la siguiente introspección: “mis piernas se vuelven hojas

en un texto, que puede volar a manos de quien necesite un poco de inspiración y

deseen hacer catarsis”114; aludiendo a los procesos que se promueven en el aula

desde la planeación, proyectada al regocijo de los niños y niñas en sus clases.

1.3 IMPACTO

En este capítulo se investiga el impacto alcanzado por el programa de Pedagogía

Infantil a través de sus estudiantes en la práctica profesional docente.

112 TORRES, Deysy. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
113 TORRES, Deysy. Ibíd.
114 ERAZO, Gabriel. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

53

En primer lugar, se presenta una cartografía temática a manera de

georreferenciación, donde ponemos en consideración los municipios abarcados y

territorios pendientes por vincular.

Luego, se denota una explicación de los resultados de las prácticas, comprendidos

en el impacto alcanzado en las diferentes esferas.

Y el último eje, corresponde a una descripción detallada de las instituciones, las

jornadas, los municipios y la permanencia de los convenios entre los años 2015-

2018.

1.3.1 Cartografía temática

Tomemos como punto de partida el alcance de las prácticas a nivel territorial. De

acuerdo con los informes de práctica, los municipios abarcados engloban Cáqueza

(Cundinamarca), Cumaral (Meta), Granada (Meta), Guayabetal (Cundinamarca),

San Carlos de Guaroa (Meta), Villanueva (Casanare), Vista Hermosa (Meta), San

José del Guaviare (Guaviare), Puerto López (Meta), y Villavicencio, en su área

urbana y rural en la Escuela Rural Vanguardia con sedes en La Cuncia y Benposta.

Para precisar en la extensión en la Orinoquía Colombiana, es necesario rescatar

que esta se encuentra compuesta por los departamentos de Arauca, Casanare,

Meta y Vichada. Precisamente, se ha logrado llegar solamente a dos (Meta y

Casanare) de esos cuatro departamentos de la Orinoquía (ver ilustración 5), pero

se ha arribado también a departamentos como Cundinamarca y Guaviare.

Propiamente, en el departamento del Meta, la relación de los municipios influidos

es 6:29, esto quiere decir que en el periodo 2015-2018 no se extendió a municipios

como Barranca de Upía, Cabuyaro, Castilla La Nueva, Cubarral, El castillo, El

dorado, Fuente de Oro, Guamal, La Macarena, Lejanías, Mapiripán, Mesetas,

Puerto Concordia, Puerto Gaitán, Puerro Lleras, Puerto Rico, Restrepo, San Juan

de Arama, San Martín, Uribe.

54

Para consolidar lo anteriormente expuesto, y recordar el reto que subyace ampliar

nuestra extensión, se elabora una cartografía temática a manera de

georreferenciación (Ver ilustración 5) que aspira estar expuesta en las instalaciones

del programa, donde ponemos en consideración los municipios abarcados, dejando

al descubierto los territorios pendientes por vincular, proponiendo retroalimentarla

semestre tras semestre y aspirando que tanto los estudiantes, docentes, directivos

y administrativos como los visitantes puedan informarse al respecto y ser partícipes

en este desafío.

Ilustración 5 Georreferenciación PPD años 2015-2018.

Fuente: WIKIPEDIA, Región de la Orinoquía Colombiana. [Artículo en línea]

[Citado en 2019/08/10]. Disponible en:
https://es.wikipedia.org/wiki/Regi%C3%B3n_de_la_Orinoqu%C3%ADa_(Colombia

)

55

1.3.2 Los resultados de las prácticas ¿Qué impacto se generó en el
entorno?

Al mismo tiempo que se analiza el alcance territorial, también valoramos

cualitativamente el impacto en los distintos entornos, los cuales fueron enunciados

por los estudiantes en sus escritos reflexivos.

Indiscutiblemente los beneficios obtenidos por los ambientes tanto físicos como

sociales, oscilan desde el embellecimiento de zonas verdes, siendo los propios

niños “agentes transformadores de su entorno inmediato”115, hasta el

reconocimiento de la dignidad humana, alcanzando aprendizajes incalculables que

quisiéramos enunciar detenidamente, pero ya probablemente los lectores, bien

sean docentes o no, han logrado identificar a lo largo de la lectura.

Así, por ejemplo, una estudiante manifestó que la importancia de su proyecto de

aula en sus niños radicó en “alcanzar aprendizajes, mientras experimentaba,

jugaba, se actuaba, se interactuaba, se percibía y se desarrollaba conciencia

ecológica”116, dándole un sentido lírico a un tema de necesidad global.

Todas estas observaciones se relacionan también con el impacto alcanzado no sólo

en el aula, sino en la institución educativa en general, donde “los estudiantes de los

demás cursos empezaban a despertar la curiosidad por el tema. Fue aquí donde

sentí por primera vez que esta práctica estaba haciendo cosas buenas no sólo por

los niños de transición, sino por toda la comunidad”117 aseveró una estudiante.

Lo anterior, puede ser fundamento desde los aprendizajes significativos propuestos

por Ausbel, declarando que para los niños y niñas, los docentes en formación

115 GALLO, Karina. El jardín arcoíris, una experiencia de aprendizaje. Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018
116 GALLO, Karina. Ibíd.
117 ROZO, ¿Qué experiencias significativas se obtuvo durante la práctica? Escrito reflexivo práctica
profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018

56

subsecuentemente y la comunidad en general, los proyectos de aula permitieron

fortalecer las dimensiones del desarrollo humano, ya sea a nivel físico, cognitivo,

emocional o social. Además, algunas estudiantes rescataron el alcance propio en

conciencia de la disciplina, autonomía y autocontrol118, esenciales para la

constancia que demanda la el ser docente de preescolar.

1.3.3 Presencia de la Universidad de los Llanos en educación infantil:
instituciones jornadas y municipios. ¿En qué instituciones
educativas?, ¿qué jornadas?, ¿en qué municipios?

Para finalizar este capítulo, se fijó la información obtenida producto de los informes

de práctica, catalogando la presencia de la Universidad de los Llanos en educación

infantil en la siguiente tabla (ver tabla 1), que abarca las instituciones educativas,

los municipios, las jornadas y la permanencia de los convenios con esas

instituciones en el periodo transcurrido entre 2015 a 2018.

Tabla 1 Instituciones educativas y permanencia

1 Abraham Lincoln Villavicencio 2018

2 Albert Einstein Villavicencio 2015

3 Alberto Lleras Camargo Villavicencio 2017 2015

4 Anthony A. Phipps Villavicencio 2017 2016 2015

5 Antonio Ricaurte CASD Villavicencio 2015

6 Arnulfo Briceño Contreras Villavicencio 2018 2017 2016

7 Cambulos Villavicencio 2017

8 Campestre Local Villavicencio 2015

9
Champagnat Pinares de
Oriente

Villavicencio 2015

10
Concentración de Desarrollo

Rural C.D.R
Villavicencio 2018

118 CELEITA, Harrison. ¿Por qué se aprende más fuera que dentro del salón de clases? Escrito
reflexivo práctica profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil.
2018

57

11
Departamental La

Esperanza
Villavicencio 2017 2015

12 Espiritu Santo, La Pineja Villavicencio 2017

13 Fabio Riveros Villanueva, Casanare 2015

14 Fidel Augusto Rivera Villavicencio 2016

15 Francisco Arango Villavicencio 2018 2017 2016 2015

16 Francisco José de Caldas Villavicencio 2017 2016

17
Francisco Torres León,

Puente Amarillo
Villavicencio 2017

18 Fundación Galán Cáqueza, Cundinamarca 2016

19 Germán Arciniegas Villavicencio 2017 2015

20
Gilberto Alzate Avendaño,

Villa Bolivar
Villavicencio 2018 2017

21 Gimnasio Integral Villavicencio 2015

22 Gimnasio la Tata Villavicencio 2017

23 Guatiquía Villavicencio 2016 2015

24 Guillermo Niño Medina Villavicencio 2018 2017 2016 2015

25
Hogar Infantil 20 de Julio,

ICBF
Villavicencio 2015

26
Hospital departamental de

Villavicencio
Villavicencio 2018

27 Inem Luis López de Mesa Villavicencio 2018 2015

28 Jardin Infantil Chiquitines Villavicencio 2015

29 Jhon F Kennedy Villavicencio 2018 2015

30 Jorge Eliecer Gaitán Ayala Villavicencio 2017 2016 2015

31 Juan Pablo II, 12 de Octubre Villavicencio 2015

32 Las palmas Villavicencio 2017

33 Liceo General Servienz Villavicencio 2017

34 Los centauros Vista Hermosa, Meta 2016

35
Luis Carlos Galán

Sarmiendo
Villavicencio 2017 2016 2015

36 Manuela Beltrán Villavicencio 2017

37 María de los ángeles Granada, Meta 2016

38 Monseñor Reyes Fonseca
Guayabetal,

Cundinamarca
 2015

58

39 Nacionalizado femenino Villavicencio 2016 2015

40 Narciso José Matus Torres Villavicencio 2018 2017 2015

41 Nuestra señora de la Paz Villavicencio 2017

42 Nuevo Gimnasio School Villavicencio 2017 2016

43 Pilocitos de Cenacap Villavicencio 2015

44 Pissingos Gym School Villavicencio 2017 2015

45 PONAL Villavicencio 2018

46 Rafael Uribe Uribe Villavicencio 2017 2015

47 Rural Vanguardia
Vereda La Argentina,

Villavicencio
2018

48 Sagrado Corazón de Jesús Villavicencio 2016

49 San Antonio de Padua Villavicencio 2017

50 San Carlos de Guaroa Meta 2015

51
San Francisco de Asis, La

alborada
Villavicencio 2015

52 San Vicente de Paul Villavicencio 2015

53 Santa Inés Villavicencio 2015

54 Simón Bolivar, La cuncia La Cuncia, Villavicencio 2018 2017 2016

55 Simón Bolivar Benposta Villavicencio 2018 2017 2016

56
Técnico Industrial, San Luis

de Boyacá
Villavicencio 2016 2015

57 Teniente Cruz Paredes Cumaral, Meta 2017 2015

58 Uribe, Uribe Puerto López, Meta 2018 2015

De acuerdo a lo anterior, cabe resaltar las instituciones educativas: Guillermo Niño

Medina y Francisco Arango como las más destacadas por su permanencia durante

todos los periodos, es decir desde 2015 a 2018. Adicionalmente, el colegio Simón

Bolívar y Arnulfo Briceño Contreras también tienen relevancia desde el 2016 hasta

2018.

59

Ahora veamos la relación con respecto a las jornadas en que se desarrollaron las

prácticas profesionales (ver gráfica 2).

Gráfica 2 Jornadas de PPD

Se identificaron 105 proyectos en la jornada de la mañana, 55 en la jornada de la

tarde, 4 en jornada continua y 8 no relacionaron con el horario de desarrollo de la

práctica profesional docente.

1

105

55

4 8

JORNADA
AM PM AM-PM No registrado

60

2. EMPODERAMIENTO Y TRANSFORMACIÓN: FORMULACIÓN
PROPOSITIVA

Planteo el cuarto capítulo a partir de las sugerencias de los estudiantes, los posibles

proyectos de investigación desde la perspectiva de los docentes asesores,

agrupados en temáticas como la infancia, la práctica profesional, los agentes

educativos y el rol docente. Luego, se despliegan los aportes de la investigación

para la toma de decisiones y finalmente se busca dar respuesta al interrogante que

conlleva a deliberar ¿Cómo se puede reconfigurar la práctica profesional docente?

La formulación propositiva se define en esta investigación con el ánimo de impulsar

la capacidad transformadora de la práctica “porque somos seres humanos que

sentimos, y somos capaces de hacer cosas porque nos involucramos totalmente en

las situaciones en las que vivimos”119.

2.1 ¿QUÉ SUGERENCIAS MANIFIESTAN LOS ESTUDIANTES?

A manera de sugerencia, los docentes en formación manifiestan la “necesidad de

vivir otros contextos”120, haciendo referencia a incorporar espacios de prácticas

diferentes al aula en un colegio público. Esto abarca la práctica formulada por un

estudiante, que él denomina “docente de la periferia”, reconociendo el apuro de

incluirla en el pensum por su valor histórico, cultural y social, ligado al compromiso

de la Universidad con la paz y el desarrollo regional121.

119 CARVAJAL, Arizaldo. Teoría y práctica de la sistematización de experiencias. Universidad del
Valle. Tercera edición. 2007. Pág. 47
120 REINA, Natalia. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
121 ERAZO, Gabriel. Las voces de los niños y niñas, Escrito reflexivo práctica profesional docente.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018

61

Lo previamente expuesto faculta al licenciado en pedagogía infantil a considerar

que se puede desempeñar en aula como docente titular, investigador, docente de

educación superior, administrativo, entre otros. Esto quiere decir, que la sugerencia

puede asimilarse como una invitación a re-evaluar o mejor dicho, a compartir un

poco más con los estudiantes los diferentes campos de acción en los cuales se

puede ejercer su profesión.

La siguiente recomendación está ligada a la ética, figurada en “cuidar la imagen”,

se trata del hecho de presentarse sin miedo a evidenciar los errores, promover la

tomar conciencia de las debilidades; porque si bien es cierto que el docente debe

ser un modelo a seguir, también es una persona común y corriente que siente,

desea, vive, ama, triunfa, pero al mismo tiempo se equivoca. Se trata de orientar a

los estudiantes sobre cómo cultivar su imagen profesional sin idearla utópicamente,

sino al contrario forjando virtudes que lo puedan ir autoformando.

En último lugar, pero no menos importante, está la idea de incluir “el tacto

pedagógico” propuesto por Max van Manen, el cual involucra la sensibilidad que

debe desarrollar el docente para responder ante las situaciones a las que se

enfrenta en al aula122; considerando quizás el recrear situaciones específicas desde

la metodología del aprendizaje basado en problemas (ABP). Porque por más que

se orienta sobre el manejo de estas circunstancias, la posición que se puede

adoptar se encuentra inmersa dentro del currículo oculto que transmite cada

docente.

122 IBARRA, Guadalupe. El tacto pedagógico: una propuesta de enseñanza ética. Revista virtual
Redepoe año 5 vol 10. 2016

62

2.2 ¿LA SISTEMATIZACIÓN DE EXPERIENCIAS ES UNA BUENA
METODOLOGÍA PARA EL CAMPO DE LA EDUCACIÓN PREESCOLAR Y
LA EDUCACIÓN SUPERIOR?

Recordemos primero en palabras de JARA la definición de la sistematización de

experiencias, como “un proceso de reflexión e interpretación crítica sobre la práctica

y desde la práctica, que se realiza con base a la reconstrucción y ordenamiento de

los factores objetivos y subjetivos que han intervenido en esa experiencia, para

extraer aprendizajes y compartirlos”123.

Por supuesto que aquí se tiene en cuenta que la sistematización es, una

oportunidad de empoderar a la investigadora, que “tienen que ser las mismas

personas protagonistas de las experiencias quienes sistematicen y se apropien

críticamente de ella”124 y así se crea conocimiento al “extraer aprendizajes,

compartirlos y cualificarlos”125.

Con todo, el aporte es objetivamente fundamentado para el enriquecimiento de la

experiencia misma, en aras de propender afianzar los lazos investigativos de la

práctica cotidiana y aferrar inalterablemente la reflexión al perfil docente.

En lo que respecta a los resultados, “pueden evaluarse cuando se evalúa el conjunto

de la experiencia de la cual esa sistematización hace parte. Es decir, se toma como

referencia más que el producto es la utilidad”126.

También se sugiere la adopción de otras metodologías de investigación

involucradas en la práctica profesional docente como por ejemplo: revisiones

sistemáticas, estudios de casos y cualquier método que pueda aportar a los

procesos pedagógicos.

123 JARA, Óscar. Orientaciones teórico-prácticas para la sistematización de experiencias. (s.f)
124 JARA, óscar. Orientaciones teórico-prácticas para la sistematización de experiencias. (s.f)
125 GUISO, Alfredo. Sistematización. Un pensar el hacer, que se resiste a perder su autonomía.
Revista Decisio. Medellín. 2011. Pág 4-7.
126 JARA. Op. Cit.

63

2.3 LOS POSIBLES PROYECTOS DE INVESTIGACIÓN

Los docentes asesores manifestaron en sus informes de práctica semestrales los

posibles proyectos de investigación. Como resultado de lo anterior, los profesores

confluyeron en que cualquiera de las experiencias realizadas como proyecto de aula

puede ser un proyecto de investigación.

Así mismo, se rescata la importancia de temas para el fortalecimiento de la socio–

afectividad, la psicomotricidad, la grafo-motricidad, la literatura infantil, la identidad

cultural, el amor a la investigación, la importancia del juego en el aprendizaje y la

formación en valores para un mejor desarrollo integral de niños y niñas en edad

preescolar. 127

A continuación, se especifican los proyectos sugeridos por los docentes respecto a

la infancia, la práctica profesional, los agentes educativos y el rol docente.

2.3.1 Infancia

ü Saberes construidos por la primera infancia sobre la escuela128

ü Representaciones de la infancia en las instituciones donde se desarrolla la

práctica

ü El niño como sujeto pedagógico en la práctica profesional en la formación de la

primera infancia129

ü Concepciones que tienen los docentes titulares de las prácticas que realizan las

docentes en formación Unillanos, saberes construidos por la primera infancia

sobre la escuela, el niño como centro pedagógico en las prácticas educativas

en la formación de la primera infancia, la primera infancia como sujeto

127 IBAÑEZ, Martha. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
128 FONSECA RUTH, Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
129 FONSECA, Ruth. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

64

pedagógico para la lectura y la escritura, la lectura icónica en la primera

infancia130

ü Pilares de la educación inicial en el desarrollo integral131

ü ¿Cómo mejorar los procesos de adaptación hospitalaria de los niños/as en

situación de hospitalización y cómo lograr avances en la recuperación de los

niños hospitalizados con el apoyo de la Pedagogía Hospitalaria?132

2.3.2 Práctica profesional

§ Impacto de la práctica profesional docente en la comunidad educativa, utilidad y

uso de materiales de apoyo en las actividades133

§ Sistematización de experiencias en el trabajo por proyectos de aula134

§ Los materiales que se dejan con la práctica docente, qué tipo de elementos son

los que realmente se vuelven útiles en las instituciones educativas135

§ Potenciar la investigación en el aula desde la perspectiva de los niños y niñas

de transición136

• Literatura infantil, identidad cultural, la formación en valores para un mejor

desarrollo integral de niños y niñas en edad preescolar, ¿Cómo generar en los niños

y niñas el valor del asombro a través de la exploración de contextos y del espíritu

de investigación en el aula?

130 MAIGUA, Gladys. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
131 MAIGUA, Gladys. Informe docente asesor PPD. 2015
132 HERNANDEZ, Fabiola. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2018
133 GUTIERREZ, Ingrith. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
134 MAIGUA, Gladys. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
135 GUTIERREZ, Ingrith. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
136 CORREA, Amory. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017

65

• Proyectos que articulen el paso del preescolar a la primaria y mejoren la relación

docente- padre; docente- estudiante y entre pares, con el fin de evitar la deserción

escolar y facilitar una mejor asimilación de la formación impartida. Además, es

necesario hacer escuela de padres para sensibilizarles en el cumplimiento de su

función natural de padres.137

§ ¿Cómo manejar la conducta agresiva del niño en el aula de clase?138

§ El juego como medio de aprendizaje, aprendizaje libre, artesanías como medio

de desarrollo grafo-motor, juego lúdico, lectura y desarrollo de la imaginación,

recuperación de la identidad a través de valores, el juego como herramienta

esencial del aprendizaje, aprendiendo por medio de mis experiencias, educar en

valores, participación activa, las normas son construcción de todos139

§ Proyectos de motricidad gruesa, competencias ciudadanas140

§ Reino animal141

§ Dominio de espacio, conocimiento e interiorización del dominio lateral respecto

a sí mismo, con los otros y con los objetos, dominio del espacio y manejo del

renglón142

137 CASALLAS, Elizabeh. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017
138 REATIGA, Maria. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2016
139 ORTIZ, Diana. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2015
140 HURTADO, Gloria. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2015
141 SÁNCHEZ, Carlos. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2015
142 RAMOS, Miryam. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2015

66

§ Los proyectos de aula, una alternativa pedagógica y motivante, el interés de los

estudiantes como punto de partida para el aprendizaje, el trabajo colaborativo

una opción de aprendizaje143

§ ¿El proyecto de aula quedó sólo en la práctica del estudiante?, ¿qué impacto

tuvo en las docentes titulares y la institución?, ¿se sigue implementando en las

instituciones?144

§ ¿Cuál es la presencia arbórea más llamativa en relación al habitad y alimento de

los insectos y de qué forma coexisten para subsistir?, ¿qué elementos sintéticos

mejoran la vegetación y el cuidado de los seres vivos?; ¿qué animales habitan

el agua dulce y salada?, ¿cuál es el animal más grande que existe el día de

hoy?, exploración del océano, fuente de recursos biológicos alimentarios145

2.3.3 Agentes educativos

o ¿Cómo las instituciones educativas y los docentes de transición abordan la

educación inicial en sus aulas de clase?, ¿por qué aún no se trabaja por

proyectos de aula si es una directriz ministerial?

o ¿Cómo interactuar con la comunidad para obtener ambientes armónicos?

o ¿Son las aves ejemplo de valores a proyectar en el contexto social?146

o El padre de familia como parte actuante en el proceso de formación de su hijo147

143 MURCIA, Idelfonso. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2015
144 GONZALEZ, Sara Eugenia. Informe docente asesor práctica profesional docente. Universidad de
los Llanos, Licenciatura en pedagogía infantil. 2017
145 TREJOS, Jeimer. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2016
146 CORREA, Amory. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2016
147 REATIGA, María Eugenia. Informe docente asesor práctica profesional docente. Universidad de
los Llanos, Licenciatura en pedagogía infantil. 2017

67

o Mejora de la calidad de los diálogos familiares, creación de normas y límites en

conjunto docente-padre, pautas de crianza, acercamiento de la escuela y la

familia148

o ¿Cómo las instituciones educativas y los docentes de transición abordan la

educación inicial en sus aulas de clase?, ¿cómo incentivar en los docentes de

transición para que apropien metodologías activas y significativas?149

2.3.4 Rol docente

Ø ¿Cómo incentivar a los docentes de transición para que apropien metodologías

activas y significativas en el aula de clase?150

Ø Función de los licenciados en la transformación educativa y social (no en cómo

el licenciado se deja transformar y perder el rumbo para el cual se preparó)151

Ø Además de “el proyecto opción de grado acerca del proyecto de aula”152

2.4 ¿CUÁL ES EL APORTE AL PROCESO DE FORMACIÓN PARA LA TOMA
DE DECISIONES?

La importancia de esta sistematización radica en reconfigurar la práctica, en poder

aprender de la experiencia, no caer en lo mismo, semestre tras semestre, año tras

año. La práctica profesional docente es la herramienta de trabajo profesional que

antecede el inicio de la vida laboral, y la experiencia es la materia prima de la misma.

Se trata desde luego de “un proceso riguroso y claro que nos permita, sin

148 ORTIZ, Diana. Informe docente asesor práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2015
149 GONZÁLEZ, Sara. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2016
150 GONZALEZ, Sara Eugenia. Informe docente asesor práctica profesional docente. Universidad de
los Llanos, Licenciatura en pedagogía infantil. 2017
151 GONZALEZ, Sara Eugenia. Informe docente asesor práctica profesional docente. Universidad de
los Llanos, Licenciatura en pedagogía infantil. 2015
152 MAIGUA, Gladys. Informe docente asesor práctica profesional docente. Universidad de los
Llanos, Licenciatura en pedagogía infantil. 2017

68

desvalorizar lo subjetivo, objetivar lo vivido para críticamente poderlo transformar y

mejorar en el futuro”153.

El aporte al proceso de formación para la toma de decisiones se vislumbra al brindar

un informe de los resultados de las prácticas y especificar sugerencias al comité

curricular del programa. De esta manera, se contribuye al mejoramiento para los

procesos de acreditación, la calidad de la educación preescolar, la vigorización del

perfil del pedagogo infantil, invitando a replantearse las miradas y perspectivas

abordadas para trazar la proyección de acciones en una propuesta de mejora que

posteriormente sea implementada.

2.5 ¿CÓMO SE PUEDE RECONFIGURAR LA PRÁCTICA PROFESIONAL
DOCENTE?

Partiendo del deseo de responder al interrogante previo, se impulsa la formulación

“imperativa en los últimos años de mejorar los resultados de los estudiantes

respecto a su nivel académico, que involucra también el de mejorar la práctica

pedagógica o quehacer docente”.

Por lo anterior y mucho más, se desdoblan en las líneas subsecuentes aspectos

que yo como investigadora aconsejo tratar, con base a la introspección llevada a

cabo durante esta investigación, a fin de reconfiguración de la práctica profesional

docente.

Me propongo exponer los siguientes elementos que considero relevantes para que

el programa atienda y los incluya dentro de su reflexión.

Primeramente, el profesionalismo de los docentes, el cual debe ser respaldado por

los logros académicos de sus estudiantes.

153 JARA, Óscar. Dilemas y desafíos de la sistematización de experiencias. Presentación realizada
en el mes de abril 2001 en el seminario asocam. Bolivia.

69

En segundo lugar, la necesidad de diseñar alternativas para atraer candidatos de

alto rendimiento, motivados e innovadores tanto estudiantes como docentes.

El tercer punto es el envejecimiento de la mano de obra docente, que conlleva a la

pérdida de maestros con experiencia a través de la jubilación. Por ello, debemos

idear la forma de revalorizar de la fuerza docente actual, buscando estrategias para

la profesionalización del profesorado, esto quiere decir, que nuestra profesión sea

reconocida y valorada.

El cuarto ítem se relaciona con la deserción de los nuevos maestros, esto lleva a

pensar en cómo promover la permanencia de los futuros maestros tanto en la

formación del pregrado, como en la vida laboral.

El quinto elemento tiene que ver con la asignación de maestros para grados o

materias para los cuales no fueron entrenados, implicando las plazas disponibles

para preescolar o el enfoque adicional que se pueda brindar a fin de tener plan de

emergencia en otra área.

El seisavo componente injiere en la calidad de la práctica, congregando factores

como el tamaño de la clase, la ambientación del aula, reconsiderar el apoyo del

gobierno, la experiencia y la certificación154. Aquí se devana el enseñar a los

docentes a estudiar ofertas educativas propias del país o internacionales, buscando

culminar estudios de postgrado, maestrías y doctorados, además de

investigaciones independientes.

La séptima consideración viene ligada desde las palabras de una estudiante que

invita a pensar en la metodología de la formación de los maestros, porque “en el

momento en el que la formación del profesorado se hace de una manera práctica,

humanizada y dentro de múltiples estrategias didácticas. Ya que esto de manera

directa o indirecta se verá reflejado en el momento en que los nuevos maestros las

154 BAQUERO, Jazmin. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018

70

apliquen. Es decir, enseñarán lo que se les ha enseñado y de la manera en que lo

han hecho”155.

La octava sugestión, involucra la actualización constante de autores y teorías para

los egresados y supone también la noción de diseñar propuestas acorde a nuestros

contextos, es decir, crear otras metodologías y poder patentarlas.

Así, se logra reconfigurar constantemente la práctica “no al estar preparados, pero

sí al estar disponibles”156 acogiendo las propuestas de los agentes involucrados.

155 MONTENEGRO, Lindi. Escrito reflexivo práctica profesional docente. Universidad de los Llanos,
Licenciatura en pedagogía infantil. 2018
156 SKLIAR, Carlos. 2017 Citado por ROJAS, Yessica. Escrito reflexivo práctica profesional docente.
Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018

71

3. CONCLUSIONES Y RECOMENDACIONES

Inicialmente, admito que esta sistematización de experiencias cumplió con las

expectativas esperadas, generó amplios espacios de reflexión para mí como

investigadora, que se ven expresados en un panorama prometedor para la

continuación de este tipo de estudios.

El principal reto que se afronta se centra en la necesidad de reconfigurar la práctica,

teniendo en cuenta todas aquellas opiniones y/o recomendaciones aportadas a lo

largo de este documento.

También, se sugiere fomentar el “tacto pedagógico” en los docentes.

Se recomienda diseminar la información producto de esta investigación, dar a

conocer los resultados obtenidos y propagar la experiencia a fin de enriquecerla con

nuevos aportes,

Indiscutiblemente, el camino sabio está enmarcado en la investigación, desde la

mirada de los mismo agentes protagonistas, por ello es indispensable participar en

eventos institucionales e interinstitucionales con el fin de aprovechar el potencial en

investigación, trabajar revisiones sistemáticas, investigaciones cualitativas,

cuantitativas y cuali-cuantitativas en los mismos colegios, inclusive hasta realizar

reporte de casos que se consideren significativos en el aula.

Se recomienda aunar esfuerzos para consolidar las experiencias, buscar eso que

encienda la sangre, que nos haga escribir a los estudiantes, para publicar y poder

mostrar todas esas producciones que muchas veces sólo se quedan un escrito “para

entregar”.

Respecto a los escritos, se puede afirmar que no se evidencia homogeneidad en

ellos, algunos están redactados a manera de descripción, y otros por reflexión o los

72

más completos que incluyen ambos. Simultáneamente se interpreta una mejora

continua por año, siendo los escritos reflexivos del 2018 los que incluyeron más

reflexión, más cuestionamientos por los mismos docentes en formación. Claro está,

sin el ánimo de desmeritar los demás, obviamente se rescatan reflexiones

particulares que fueron tenidas en cuenta en los capítulos anteriores. Esto quiere

decir, que evidentemente los procesos se mejoraron y pueden seguir haciéndolo.

De manera especial, se recomienda al comité curricular del programa tener en

cuenta alternativas para la continuidad del PDA intersemestral, porque el bloque

temático sufre un cambio al variar los niños en cada semestre, entendiendo el

interés cambia por no ser los mismos infantes.

Igualmente, se rescata la necesidad de vivir experiencias en otros contextos

diferentes al aula de un colegio público o privado. Esto involucra extender la

presencia de la Universidad de los Llanos en educación infantil, desplegándonos en

esos 23 municipios restantes del departamento del Meta, abarcar toda la Orinoquía,

poder llegar a Arauca y Vichada. Además de ampliar las experiencias de escuela

rural y por qué no pensar en manejar escuela multigrado.

Si bien, se revela homogeneidad en las metodologías, siendo los niños

protagonistas, con actividades basadas en los pilares de la educación. Es menester,

incluir otras metodologías, a pesar de que el proyecto de aula es una excelente

herramienta, y se debe tener en cuenta las sugerencias de los posibles proyectos

de investigación, también debemos incluir proyectos pedagógicos, rincones,

unidades didácticas y por qué no crear nuevos métodos, actualizar estrategias y

pensar en patentar técnicas.

Igualmente es importancia estudiar el equilibrio entre la jubilación versus la

oportunidad, hablando también de la deserción nuevos maestros y todo lo que

pueda ser considerado aportes al fortalecimiento de la educación.

73

Y esto nos lleva a una conclusión, que probablemente el lector ya habrá deducido,

y es que el pensamiento crítico, el acervo profesional y la singularidad estrafalaria

del pedagogo infantil como investigador se potencia al surgir la necesidad de

transversalizar los intereses, las necesidades y las expectativas de los niños y niñas

con sus vínculos afectivos, patrones de crianza y el contexto. Además de converger

con la planeación estratégica de la institución educativa, la malla curricular, el plan

de estudios del aula y la normatividad vigente.

La invitación es a que la pedagogía trascienda y que no se olvide jamás “defender

el derecho al juego hasta considerarlo un deber”157.

157 Convención de los derechos de los niños. Citado por MONTENEGRO, Lindi. Escrito reflexivo
práctica profesional docente. Universidad de los Llanos, Licenciatura en pedagogía infantil. 2018

74

BIBLIOGRAFÍA

ABARCA, Flor. La sistematización de experiencias en la docencia universitaria.

Primera edición. Costa Rica: EUNA, Editorial Universidad Nacional Heredia. 2016.

Pág. 7-152.

ASSMAN, Hugo. Placer y ternura en la educación: hacia una sociedad aprendiente.

Madrid: Narcea. 2002.

BARBOSA, Jorge; BARBOSA, Juan; RODRÍGUEZ, Margarita. Concepto, enfoque

y justificación de la sistematización de experiencias educativas. Una mirada “desde”

y “para” el contexto de la formación universitaria. Perfiles educativo vol.37 n°149.

México, 2015.

BARBOSA, Jorge; BARBOSA, Juan; RODRÍGUEZ, Margarita. Revisión y análisis

documental para estado del arte: una propuesta metodológica desde el contexto de

la sistematización de experiencias educativas. 2013.

BARNECHEA, María; GONZÁLEZ, E; DE LA LUZ MORGAN, M. La sistematización

como producción de conocimiento. Dimensión educativa. 1996.

BEJARANO, Oneida; CASTAÑEDA, Leidy. Proyecto integrado de semestre. Las

voces de estudiantes, maestros y egresados del programa de pedagogía infantil de

la Universidad de los Llanos desde la sistematización de experiencias. 2017.

BORJAS, Beatriz. Metodología para sistematizar prácticas educativas: Por las

ciudades de Italo Calvino. Federación Internacional de Fe y Alegría. Caracas 2003.

75

CAMILLONI, Alicia. Didáctica general y didácticas específicas. Universidad de

Palermo.

CARVAJAL, Arizaldo. Teoría y práctica de la sistematización de experiencias.

Universidad del Valle. Tercera edición. 2007. Pág. 9-171

CENDALES, Lola; TORRES, Alfonso. La sistematización como práctica formativa e

investigativa. Pedagogía y Saberes N°26. Universidad Pedagógica Nacional.

Facultad de Educación. 2007. Pág. 41-50

CONSEJO DE EDUCACIÓN POPULAR DE AMÉRICA LATINA Y EL CARIBE.

Biblioteca virtual sobre Sistematización de Experiencias. [artículo en línea] [Citado

en 2019/08/07] Disponible en: http://www.cepalforja.org/sistematizacion/bvirtual/

COLMENARES, Ana; PIÑERO, Ma. La investigación acción, una herramienta

metodológica heurística para la comprensión y transformación de realidades y

prácticas socio-educativas. Revista de educación, año 14, Número 27. Universidad

pedagógicas experimental libertador. Caracas, Venezuela. 2008. Pág 111.

CÓRDOBA, Zaida. ¿Cómo elaborar el proyecto de aula para la práctica profesional

docente? Universidad de los Llanos. 2010. Pág 4-26.

COSUDE. Aprendiendo a sistematizar, una propuesta metodológica. Pág 7-52.

EXPÓSITO, Dámari; GONZÁLEZ, Jesús. Systematization of experiences as a

research method. Gac Méd Espirit vol19 n2 Sancti Spíritus. Cuba. 2017.

FANDIÑO, Yamith. Los proyectos de aula en el preescolar, niños y niñas que

construyen conocimiento. Revista Palabra Maestra. Pág 1-12.

76

FUERTES, Teresa. Observation of educational practices as elements of evaluation

and improvement of quality in the initial and continous training of teachers. Revista

de Docencia Universitaria, Vol.9 (3). Universidad Internacional de Catalunya,

España. 2011.

GHISO, Alfredo. De la práctica singular al diálogo con lo plural; aproximaciones a

otro tránsitos y sentidos de la sistematización en época de globalización. 1998.

GUISO, Alfredo. La sistematización en contextos formativos universitarios.

Colombia. 2005.

GHISO, Alfredo. Sistematización de Experiencias en Educación Popular. Memorias

Foro: Los contextos actuales de la educación popular. Medellín, 2001.

GHISO, Alfredo. Sistematización. Un pensar el hacer, que se resiste a perder su

autonomía. Revista Decisio. Medellín. 2011. Pág 4-7.

GUTIÉRREZ, Hugo. El proyecto de aula. El aula como sistema de investigación y

construcción de conocimientos. Bogotá: Cooperativa Editorial Magisterio. 2001.

IBAÑEZ, Martha. Las prácticas pedagógicas y educativas en el contexto del

programa Educación Infantil. 2017. Pág 1-38.

IBARRA, Guadalupe. El tacto pedagógico: una propuesta de enseñanza ética.

Revista virtual Redipe: año 5 vol 10. 2006.

IDEP, Instituto para la Investigación Educativa y el Desarrollo Pedagógico.

Sistematización de experiencias de acompañamiento in situ. Editorial Magisterio.

Bogotá Colombia. 2016.

77

INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS. Norma Técnica Colombiana

NTC 1486: Documentación, presentación de tesis, trabajos de grado y otros trabajos

de investigación. ICONTEC. Pág 1-14.

JARA, Óscar. La sistematización de experiencias: aspectos teóricos y

metodológicos. Revista Matinal.

JARA, Óscar. La sistematización de experiencias: práctica y teoría para otros

mundos posibles. CINDE.

JARA, Óscar. La sistematización de experiencias y las corrientes innovadoras del

pensamiento Latinoamericano – una aproximación histórica. [Artículo en línea]

[Citado en 2019/08/07]. Disponible en:

http://www.cepalforja.org/sistem/sistem_old/oscar_jara-

sistematizacion_y_corrientes_innovadoras.pdf

JARA, Óscar. Orientaciones teórico-prácticas para la sistematización de

experiencias. S.f. Pág 1-17.

JARA, Óscar. Para sistematizar experiencias: una propuesta teórico-práctica.

Centro de Estudios y Publicaciones, ALFORJA. 1994.

JARA, Óscar. Sistematización de experiencias, investigación y evaluación:

aproximaciones desde tres ángulos. The international journal for global and

development education research. 2012.

LA SALLE. Sistematización de experiencias educativas en la Escuela Lasallista N°2.

Colombia. 2015.

78

MARTÍNEZ, Victor. Sistematización, intervención con familias de pobreza extrema.

Facultad de Ciencias Sociales. Universidad de Chile. 2004.

MINISTERIO DE EDUCACIÓN NACIONAL. Ley general de educación, Ley 115 de

1994.

MINISTERIO DE EDUCACIÓN NACIONAL. Resolución N° 18538 de 2017.

OSORIO, Elizabeth; QUINTERO, María. Sistematización de una experiencia

pedagógica de educación primaria en una institución educativa de carácter público

del municipio de Quinchía Risaralda/Colombia. 2016.

POSADA, Jorge. Epistemología y Sistematización en la educación popular y la

educación comunitaria. Universidad Pedagógica Nacional. Pedagogía y Saberes

(4). 1993.

RUIZ, Botero. La sistematización de prácticas. Liceo Nacional Marco Fidel Suárez.

2001

SKLIAR, Carlos. Cuestiones sobre la inclusión. Revista SOPHIA. 2015

UNIVERSIDAD DE LOS LLANOS. Resolución N° 036 de 2012. Reglamento de

práctica profesional docente. Artículo 5 del estudiante de la práctica profesional

docente. 2012.

UNIVERSIDAD NACIONAL DE COLOMBIA. Informe ejecutivo “Sistematización de

experiencias proyectos Cosude”. [artículo en línea] [Citado en 2019/08/07] (s.f)

VÁSQUEZ, Fernando. 500 Conectores. [Artículo en línea] [Citado en 2019/08/07]

Disponible en:

79

http://acreditacion.unillanos.edu.co/CapDocentes/contenidos/actualizacion_sep_20

13/capacitacion_docente/produccion_textual/500_conectores.pdf

80

ANEXOS

Anexo A. Relación informes de docentes asesores

Anexo B. Matriz de sistematización

81

RESUMEN ANALITICO ESPECIALIZADO

A. TIPO DE DOCUMENTO
OPCIÓN DE GRADO

Informe final de pasantía presentado como
requisito para optar el título de Licenciada en
Pedagogía Infantil

B. ACCESO AL
DOCUMENTO

Universidad de los Llanos, Biblioteca sede
Barcelona.

1. TÍTULO DEL
DOCUMENTO

Sistematización de experiencias de la práctica
profesional docente del programa de
Licenciatura en pedagogía infantil 2015-2018

2. AUTORES Vélez Solórzano, Diana Carolina; Castellanos
Jiménez, Jhon Esneider.

3. LUGAR Y AÑO DE
PUBLICACIÓN Villavicencio, 2019.

4. UNIDAD
PATROCINANTE Universidad de los Llanos

5. PALABRAS CLAVES Sistematización, experiencias, práctica,
docente, preescolar

6. DESCRIPCIÓN

Sistematización de experiencias de la práctica
profesional docente es, un proyecto de pasantía
interna como opción de grado en el programa de
Pedagogía Infantil que, revisa la Práctica
Profesional Docente (PPD) de los periodos
2015 a 2018, analiza y transversaliza los
referentes conceptuales que sustentan la
práctica con la información obtenida producto
de los informes de PPD (estudiantes y docentes
asesores) desde un punto de vista crítico, con
énfasis epistemológico, pedagógico y didáctico.
Se trata, desde luego, de un ejercicio de
reflexión, al reconocer los puntos de
convergencia en los proyectos de aula, las
temáticas y sus posibles categorizaciones,
valorar el impacto generado en los actores y los
contextos, correlacionar las líneas de
profundización, indagar en la concepción y el
significado de la práctica para los maestros en
formación, sus tensiones y aportes, además de
cavilar en si los proyectos desarrollados
responden a las problemáticas encontradas en
los entornos heterogéneos.

82

Lo anterior, con el objetivo de reconfigurar la
práctica profesional docente.

7. FUENTES

ABARCA, Flor. La sistematización de
experiencias en la docencia universitaria.
Primera edición. Costa Rica: EUNA, Editorial
Universidad Nacional Heredia. 2016. Pág. 7-
152.
CENDALES, Lola; TORRES, Alfonso. La
sistematización como práctica formativa e
investigativa. Pedagogía y Saberes N°26.
Universidad Pedagógica Nacional. Facultad de
Educación. 2007. Pág. 41-50
COLMENARES, Ana; PIÑERO, Ma. La
investigación acción, una herramienta
metodológica heurística para la comprensión y
transformación de realidades y prácticas socio-
educativas. Revista de educación, año 14,
Número 27. Universidad pedagógicas
experimental libertador. Caracas, Venezuela.
2008. Pág 111
CÓRDOBA, Zaida. ¿Cómo elaborar el proyecto
de aula para la práctica profesional docente?
Universidad de los Llanos. 2010. Pág 4-26.
JARA, Óscar. Sistematización de experiencias,
investigación y evaluación: aproximaciones
desde tres ángulos. The international journal for
global and development education research.
2012.
JARA, Óscar. Sistematización de experiencias,
investigación y evaluación: aproximaciones
desde tres ángulos. The international journal for
global and development education research.
2012

8. CONTENIDOS

El texto consta de 4 capítulos; el primer
denominado Reflexión y Cualificación, se
cimenta en los escritos reflexivos de los
estudiantes y, condensa las preguntas que los
maestros en formación se hicieron durante la
práctica, sus dudas y tensiones; abordadas en
cuatro aspectos destacados que, tienen que ver
con las concepciones y tensiones de ser
pedagogo infantil, el papel de los niños y niñas

83

en la educación infantil, los maestros de
maestros: la pertinencia y coherencia de la
formación de los profesores del programa y sus
resultados, además de reconocerse en el yo
como docente, para luego abordar las
preocupaciones de los infantes, los afanes del
siglo XXI.
Este primer capítulo también reconoce el perfil
laboral de los próximos egresados, es decir
¿qué tipo de docentes se están formando? Así
mismo, analiza las competencias, habilidades y
el acervo profesional del pedagogo infantil,
preguntándose si ¿Pueden los maestros suplir
las necesidades en los contextos? Y termina
registrando las fortalezas y los aspectos a
mejorar de la práctica profesional docente
desde la mirada de los estudiantes y docentes
asesores.

El segundo capítulo, apodado
Transversalización, engloba los proyectos de
aula, las problematizaciones evidenciadas por
los estudiantes en sus entornos de práctica, la
ilación de los proyectos de aula con sus
respectivas líneas de profundización, las
nociones de praxis docentes vista desde
¿Cómo conciben los estudiantes la práctica
profesional docente? Y el significado de la
experiencia para cada maestro en formación,
sus sentires.

De igual forma, el tercer capítulo estudia el
impacto generado producto de los resultados de
las prácticas y la presencia de la Universidad de
los Llanos en las diferentes instituciones,
jornadas y municipios, desplegado en una
cartografía a manera de georreferenciación.

De lo anterior se desprende el cuarto capítulo,
Empoderamiento y transformación: formulación
propositiva. Vemos pues, las sugerencias de los
estudiantes, los posibles proyectos de
investigación desde la perspectiva de los
docentes asesores, agrupados en temáticas

84

como la infancia, la práctica profesional, los
agentes educativos y el rol docente.
Y es preciso, plantear luego los aportes de la
investigación para la toma de decisiones.
Para terminar ante el interrogante de deliberar
¿Cómo se puede reconfigurar la práctica
profesional docente?

9. METODOLOGÍA

Esta investigación se asume desde el enfoque
crítico social, bajo la metodología de
sistematización de experiencias y sus
respectivas matrices de datos como
instrumentos (elaboración propia). Así mismo,
para el análisis se aplicó triangulación de la
información.

10. CONCLUSIONES

El principal reto que se afronta se centra en la
necesidad de reconfigurar la práctica, teniendo
en cuenta todas aquellas opiniones y/o
recomendaciones aportadas a lo largo del
documento.
También, se sugiere fomentar el “tacto
pedagógico” en los docentes.
Se recomienda diseminar la información
producto de esta investigación, dar a conocer
los resultados obtenidos y propagar la
consolidación de experiencias a fin de
enriquecerla con nuevos aportes.
Indiscutiblemente, el camino sabio está
enmarcado en la investigación, desde la mirada
de los mismo agentes protagonistas, por ello es
indispensable participar en eventos
institucionales e interinstitucionales con el fin de
aprovechar el potencial en investigación,
trabajar revisiones sistemáticas, investigaciones
cualitativas, cuantitativas y cuali-cuantitativas
en los mismos colegios, inclusive hasta realizar
reporte de casos que se consideren
significativos en el aula.

Respecto a los escritos, se interpreta una
mejora continua por año, siendo los escritos
reflexivos del 2018 los que incluyeron más
reflexión, más cuestionamientos por los mismos
docentes en formación. Claro está, sin el ánimo

85

de desmeritar los demás, obviamente se
rescatan reflexiones particulares que fueron
tenidas en cuenta en los capítulos anteriores.
Esto quiere decir, que evidentemente los
procesos se mejoraron y pueden seguir
haciéndolo.

De manera especial, se recomienda al comité
curricular del programa tener en cuenta
alternativas para la continuidad del PDA
intersemestral, Igualmente, se rescata la
necesidad de vivir experiencias en otros
contextos diferentes al aula de un colegio
público o privado.
Si bien, se revela homogeneidad en las
metodologías, siendo los niños protagonistas,
con actividades basadas en los pilares de la
educación. Es menester, incluir otras
metodologías.
Igualmente es importancia estudiar el equilibrio
entre la jubilación versus la oportunidad,
hablando también de la deserción nuevos
maestros y todo lo que pueda ser considerado
aportes al fortalecimiento de la educación.

Y finalmente se concluye, que el pensamiento
crítico, el acervo profesional y la singularidad
estrafalaria del pedagogo infantil como
investigador se potencia al surgir la necesidad
de transversalizar los intereses, las
necesidades y las expectativas de los niños y
niñas con sus vínculos afectivos, patrones de
crianza y el contexto. Además de converger con
la planeación estratégica de la institución
educativa, la malla curricular, el plan de estudios
del aula y la normatividad vigente.

