

LA SISTEMATIZACIÓN DE LAS EXPERIENCIAS DE PRÁCTICA
PROFESIONAL DOCENTE DE LA LICENCIATURA EN EDUCACIÓN FÍSICA Y

DEPORTE EN EL AÑO 2017

ERY FERLEY SIERRA SANABRIA

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

ESCUELA DE PEDAGOGÍA Y BELLAS ARTES
PROGRAMA DE LICENCIATURA EN EDUCACIÓN FISICA Y DEPORTES

VILLAVICENCIO
2019

LA SISTEMATIZACIÓN DE LAS EXPERIENCIAS DE PRÁCTICA
PROFESIONAL DOCENTE DE LA LICENCIATURA EN EDUCACIÓN FÍSICA Y

DEPORTE EN EL AÑO 2017

ERY FERLEY SIERRA SANABRIA

Código: 148103138

Trabajo de grado como requisito para optar por el título de Licenciado en
Educación Física Y deportes

Director:
GLORIA STELLA TABARES

Magister en Educación

UNIVERSIDAD DE LOS LLANOS

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

PROGRAMA DE LICENCIATURA EN EDUCACIÓN FISICA Y DEPORTES
VILLAVICENCIO

2019

3

 UNIVERSIDAD DE LOS LLANOS CÓDIGO: FO-DOC-97
VERSIÓN: 02 PÁGINA: 3

PROCESO DOCENCIA FECHA: 02/09/2016
FORMATO AUTORIZACION DE DERECHOS VIGENCIA: 2016

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

UNIVERSIDAD DE LOS LLANOS

AUTORIZACIÓN

Yo ERY FERLEY SIERRA SANABRIA mayor de edad, vecino de Villavicencio,
identificado con la Cédula de Ciudadanía No. 1124244220 de San Juan De Arama
Meta, actuando en nombre propio en mi calidad de autor del trabajo de tesis,
monografía o trabajo de grado denominado LA SISTEMATIZACIÓN DE LAS
EXPERIENCIAS DE PRÁCTICA PROFESIONAL DOCENTE DE LA
LICENCIATURA EN EDUCACIÓN FÍSICA Y DEPORTE EN EL AÑO 2017 , 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 29 días del mes de noviembre de dos mil
diecinueve (2019).

EL AUTOR – ESTUDIANTE

Firma

Nombre:

C.C. No. de

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

ELKIN GONZÁLEZ ULLOA
Director del Programa de Licenciatura en Educación Física y Deporte.

5

NOTA DE ACEPTACIÓN

Aprobado en cumplimiento de los requisitos
exigidos por la Universidad de los Llanos
para optar al título de Licenciado(a) en
Educación Física Y Deporte. En constancia
de lo anterior, firman:

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

ELKIN GONZÁLEZ ULLOA
Director de Programa

EDGAR ALBERTO TALERO
Evaluador

JHON ALEXANDER AGUILAR
Evaluador

GLORIA STELLA TABARES
Director de la opción de grado

Villavicencio, 29 de noviembre del 2019

6

AGRADECIMIENTOS

En primer lugar, a Dios por permitir que lograra escalar hasta este punto; a mis
padres porque siempre estuvieron apoyando el proceso de formación como
profesional.

7

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN ... 9

1. MARCO REFERENCIAL .. 11

1.1 MARCO TEORICO CONCEPTUAL .. 11

1.2 MARCO LEGAL ... 21

2. MATERIALES Y MÉTODOS .. 25

2.1 TÉCNICAS E INSTRUMENTOS ... 28

2.2 PROCEDIMIENTO .. 29

2.3 POBLACIÓN .. 30

3. RESULTADOS Y ANÁLISIS DE RESULTADOS ... 31

3.1 ANÁLISIS DE RESULTADOS ... 33

4. CONCLUSIONES ... 39

5. RECOMENDACIONES ... 41

BIBLIOGRAFÍA .. 42

ANEXOS .. 46

RESUMEN ANALÍTICO ESPECIALIZADO ... 60

8

LISTA DE TABLAS

 Pág.

TABLA 1: MATERIALES EMPLEADOS EN EL PROYECTO. 28
TABLA 2: ÁREAS PARA AMBIENTES A. ... 35

9

INTRODUCCIÓN

En la presente investigación se exponen las interpretaciones críticas de las

experiencias más significativas de 18 estudiantes del periodo I y II de la Licenciatura

en Educación Física y Deportes de la Universidad de los Llanos en el año 2017,

teniendo en cuenta el desarrollo de su práctica profesional docente en las diferentes

instituciones educativas asignadas por la universidad; estas prácticas se

desenvuelven en el transcurso académico del programa, con el fin de fortalecer el

rol docente de los estudiantes practicantes. Este proceso se ha desarrollado bajo la

mirada de un tutor de práctica, el cual es el encargado de guiar u orientar el proceso

académico y formativo del alumno.

Partiendo de lo anterior, la investigación plantea un objetivo general el cual

pretende, Sistematizar las experiencias de práctica profesional docente de la

Licenciatura en Educación Física y Deporte en el periodo académico I y II del año

2017, a través de reconstruir el proceso vivido, privilegiando los saberes desde el

punto de vista de los participantes, los factores que han intervenido, sus relaciones

y comprensiones de ese proceso; mediante un método de investigación cualitativa

con un enfoque hermenéutico, el cual proyecta recolectar la información según los

comportamientos naturales, el discurso y las respuestas abiertas que nos expresen

los participantes del proceso, considerando la necesidad de entender a los actores

de los procesos educativos y dándole una labor interpretativa a todas sus

experiencias.

En consecuencia, para el desarrollo de los objetivos de esta investigación, fue

necesario implementar 3 instrumentos de evaluación, los cuales aportaron

información valiosa para el fortalecimiento de los ejes trazados en el desarrollo del

proyecto de investigación; la revisión documental, el grupo focal y la entrevista son

instrumentos que se triangularon de una manera eficaz, ya que arrojaron

10

información analítica y subjetiva por parte de las experiencias que se pudieron

extraer de dichos procesos. Los resultados obtenidos en el desarrollo de esta

investigación han sido positivos, ya que las recomendaciones que se presentaron

son viables para el desenvolvimiento de nuevos practicantes en diferentes

instituciones educativas, además hay algunas representaciones que se deben tener

en cuenta para los próximos procesos, tales que le puedan brindar una orientación

académica y pedagógica más cuidadosa para el desarrollo de la práctica profesional

docente en los próximos años.

En síntesis, la investigación fue realizada bajo los estándares permitidos por la

universidad, implementando una metodología adecuada para la recolección de la

información, dando a conocer los instrumentos empleados para el desarrollo de los

objetivos y enlazando los ejes trazados desde el inicio del proceso hasta llegar a las

oportunas recomendaciones que se establecerán dentro del informe final.

11

1. MARCO REFERENCIAL

1.1 MARCO TEORICO CONCEPTUAL

La sistematización desde los años 70 se le ha dado una interpretación en relación

a la teoría-práctica que se realiza en cualquier práctica social, buscando capturar

los verdaderos significados de la acción y las experiencias específicas en la

reconstrucción de los movimientos sociales. Por tal motivo, nace la inquietud de

cómo recolectar dichos saberes y aprendizajes asertivos en las experiencias

generadas por las prácticas sociales, es por esto, que muchos autores buscan darle

en la actualidad una reformulación al concepto que le venían dando a este tema tan

importante y tan enfático en el término de la educación.

Según Ghiso, la sistematización “se le viene entendiendo como el proceso de

reconocer y valorar la práctica, como una construcción colectiva de conocimientos

sobre el quehacer, orientada a extraer aprendizajes compartidos y cualificar los1”.

Así, la sistematización es una apuesta por la formación de un sujeto político en tanto

se piensa y se configura a sí mismo desde la construcción de su propio

conocimiento práctico y teórico.

Oscar Jara, enmarca que la sistematización es “aquella interpretación crítica de una

o varias experiencias que, a partir de su ordenamiento y reconstrucción descubre o

explicita la lógica del proceso vivido en ellas: los diversos factores que intervinieron

y cómo se relacionan entre sí y porque lo hicieron de ese modo. La sistematización

de experiencias produce conocimientos y aprendizajes significativos que posibilitan

1 GHISO, M. 2011. Citado por Observatorio del territorio conflicto, desarrollo, paz y derechos humanos.
Colombia: Universidad de los llanos. 13 pág.

12

apropiarse de los sentidos de las experiencias comprenderlas teóricamente y

orientarlas hacia el futuro con una nueva perspectiva transformadora2”.

No obstante, hay que estipular que existen múltiples definiciones, que han logrado

dar un concepto globalizado sobre qué es la sistematización, lo que puede generar

confusión a la hora de entender el concepto, pero también crea indicios para su

comprensión y estructuración epistemológica. Lola Cendales, por su parte plantea

que es “una modalidad de investigación cualitativa que busca reconstruir interpretar

las experiencias, privilegiando los saberes y el punto de vista de los participantes.

La sistematización busca generar espacios de inclusión; espacios de

reconocimiento e interlocución entre diferentes actores del proceso, complejizar la

lectura de la realidad y potenciar las capacidades investigativas y pedagógicas,

conceptuales y metodológicas de las personas, las organizaciones e instituciones

involucradas3”.

Desde esta lógica, se interpreta que Cendales busca darle una definición más

específica y concreta al término, considerando todas sus características puntuales.

Es por eso, que en su artículo la sistematización como experiencia investigativa y

formativa le da un enfoque más globalizado al concepto, y lo relaciona con el

quehacer pedagógico de los nuevos formadores de educandos, estipulando que

“Toda sistematización, como modalidad colectiva de producción de sentidos, es

siempre una experiencia inédita, dado que lo que se ponen en juego no son un

conjunto de procedimientos y técnicas estandarizadas, sino las vivencias, sueños,

visiones y opciones de individuos y grupos que la asumen como posibilidad de auto

comprensión y transformación4” .

2 JARA, Oscar. La sistematización de experiencias educativas: reflexiones sobre una práctica
reciente.
3 CENDALES, Lola. Citado por Observatorio del territorio conflicto, desarrollo, paz y derechos
humanos. Colombia: Universidad de los llanos. 12 pág.
4 CENDALES GONZÁLEZ, Lola Y TORRES CARRILLO, Alfonso. La sistematización como
experiencia investigativa y formativa. 1 Pág. Disponible en

13

En consecuente, Oscar Jara plantea tres aportes que hace la sistematización a las

prácticas: “Tener una comprensión más profunda de las experiencias que

realizamos, con el fin de mejorar nuestra propia práctica. Compartir con otras

prácticas similares las enseñanzas surgidas de la experiencia. Aportar a la reflexión

teórica (y en general a la construcción de teoría) conocimientos surgidos de

prácticas sociales concretas5”.

Por otro lado, Morgan, nos muestra que la sistematización tiene una diversidad de

interpretaciones que se pueden desenvolver en muchos campos, pero precisa que

la sistematización debe ir de la mano de la práctica profesional docente, ya que

reconstruye un conocimiento práctico que ella lo define como algo que es

“caracterizado por ser situacional y estar orientado a la acción. Está constituido por

el conjunto de conocimientos que el profesional dispone o al que recurre para

iluminar y orientar su intervención6”.

La sistematización entendida como aquella interpretación crítica de una o varias

experiencias que, a partir de su ordenamiento y reconstrucción, descubre o explicita

la lógica del proceso vivido, los factores que han intervenido en dicho proceso, cómo

se han relacionado entre sí, y por qué lo han hecho de ese modo. Por otra parte,

Zuluaga hace un énfasis en sus investigaciones sobre las concepciones de la

práctica profesional docente, otorgando una relación muy estrecha entre el tema

que él investigó y el tema que se trabajó en este proyecto; es decir que el autor

hace claridad que la sistematización es una herramienta indispensable para la

práctica profesional docente, ya que le brinda soportes rígidos para las construcción

http://www.cepalforja.org/sistem/documentos/lola_cendales-alfonso_torres-
la_sistematizacion_como_experiencia_investigativa_y_formativa.pdf.

5 JARA Oscar. Tres posibilidades de sistematización: comprensión, aprendizaje y teorización. En Aportes 44.
Sistematización de experiencias Búsquedas recientes. Dimensión Educativa 1996. 15 Pág.
6 MORGAN, María de la Luz y otras. La producción de conocimiento en la Sistematización. Cit. Por
Luz Dary Ruiz Botero. La sistematización de práctica. Septiembre 20/ 2001. Disponible en
http://www.oei.es/equidad/liceo.PDF

14

de nuevos conocimientos; pero primero enmarca de que el formador debe

preocuparse por su unión al gremio de forjadores de conocimiento; Tezanos,

plantea que se debe “ pensar en la imagen y función de quienes se desempeñan en

el sector educativo, invita a reflexionar cómo se forma y por qué se escoge esta

profesión; es decir, las expectativas que lleva a una persona a matricularse en la

modalidad pedagógica; dado que es precisamente la pedagogía la que se reconoce

como disciplina fundante de los maestros7” .

De este modo, la relación que interpone Zuluaga es muy favorable al proyecto, ya

que relaciona dos conceptos claves en la investigación, pero este mismo plantea

que el formador después de ubicarse dentro del plantel académico, debe “ pensar

en la actualidad en el rol y función del maestro y del docente, convoca a ubicarse

en una nueva dinámica que conlleva a la concepción de estar en permanente

reflexión sobre el quehacer educativo y sobre las posibilidades de contribuir no sólo

al mejoramiento de la calidad de la educación, sino a brindar una educación de

calidad a partir de la sistematización de sus experiencias, la actualización

permanente y al lograr una adecuada transposición didáctica8” .

En consecuente con lo anterior, la importancia de la unión entre la sistematización

y las concepciones de la práctica profesional docente, se debe a que son dos

términos que necesitan de sí mismos para poder ser procreados, es decir que debe

vincular la teoría con la práctica, así como lo expresa Zuluaga, “ La práctica

pedagógica se concibe como: el eje que articula todas las actividades curriculares

de la formación docente, de la teoría y de la práctica, en la cual, se aplica todo tipo

de acciones como organizar la clase, preparar materiales, poner a disposición de

7 TEZANOS, Aracelly. 1984. Citado por ZULUAGA, Yasaldez. Contexto de las prácticas
pedagógicas de los maestros y los docentes. 4 pág. Disponible en
http://ridum.umanizales.edu.co:8080/jspui/bitstream/6789/1255/1/Contexto%20de%20las%20practi
cas%20pedagogicas%20de%20los%20maestros%20y%20los%20docentes.pdf

8 Ibíd. 5 pág.

15

los estudiantes recursos para el aprendizaje que den respuesta a las situaciones

que surgen dentro y fuera del aula9” .

Para llevar a cabo con todo lo anterior nombrado, el formador debe ser diferente a

los que difunden el tradicionalismo, ya que eso lo ayudará a escoger los caminos

más significativos en cuestión de enseñanza y aprendizaje para sus educandos, por

eso, “las exigencias actuales conllevan a que el maestro asuma una postura crítica,

innovadora y actualizada que invite a enfrentar los retos permanentes que plantea

los procesos educativos en cualquier nivel; de tal suerte que sea capaz de encontrar

estrategias para dinamizar y fortalecer su labor docente y sobretodo estar

permanentemente actualizado no sólo en su disciplina, sino también en el saber

pedagógico, de tal manera que pueda reflexionar constantemente sus prácticas

pedagógicas, curriculares y didácticas10”.

Categorías de análisis de la sistematización de experiencias

Para este proyecto de sistematización de experiencias y de acuerdo a los intereses

enmarcados en los objetivos, se eligieron tres ejes:

• El aprendizaje obtenido a través de las experiencias más significativas dentro

del proceso de formación docente.

• El conocimiento que impulsó desde su práctica profesional docente,

enlazando los diferentes eventos, situaciones y estrategias que se desarrollaron

durante su proceso.

9 Ibíd. 6 pág.
10 Ibíd. 7 pág.

16

• La percepción que los practicantes tienen del proceso de formación, a través

de los factores que intervienen (contexto social, relaciones interpersonales) durante

el desarrollo de su práctica profesional docente.

La enseñanza recibida en educación física. Como elemento de reflexión para
la formación de formadores en el ámbito de la educación física.

La práctica profesional docente se realiza en un ambiente versátil, ya que es

utilizada para la formación de dichos aspirantes a hacer docentes o formadores,

estos aspirantes en sus inicios de formación tuvieron su proceso de aprendizaje en

las clases de educación física, las cuales le brindaron momentos y situaciones

significativos que lograron que fuera una asignatura importante y relevante para él,

el cual le emprendiera a escudriñar el porqué de su clima afectivo con esta materia.

Esta relación de afectividad asemejada en el campo educativo, se desarrolla a

través de dos formas: la primera, es por la forma en la que su docente, implementó

ese canal de comunicación y le hizo entender e interpretar la información de una

manera más efectiva, y la segunda fue por el interés personal que se puso en el

desarrollo de sus emociones frente a cualquier situación vivida en una clase; esta

relación se encarna aún más en las experiencias que este alumno tuvo en su

formación y las que puede presentar cuando comience como aspirante;

Banks,1983; tomado de Sánchez H. “mediatizo en sus estudios que los profesores

más cordiales, que brindaban ayuda, admirados por sus alumnos y en quienes estos

podían confiar, tuvieron un desenvolvimiento muy cálido con sus formadores en esta

materia, otorgando buenas vibras y sensaciones a la hora de comunicar la

información y hacer uso de ella11” , es por eso, que el desenvolvimiento de la

11 BANKS, José; citado por SÁNCHEZ, Hernando. Consejo superior de deportes. Educación Física

y Práctica Docente, 1983 U. D. (s.f.).

17

práctica profesional docente tiene como primera instancia. Brindarle las

herramientas necesarias al aspirante, para que su imagen ética y formativa se

fortalezca a través, de las responsabilidades adquiridas durante el proceso, forjando

múltiples experiencias significativas, que le ayuden a orientar su proceso didáctico

en las sesiones con sus alumnos.

Consecuente a lo anterior, se precisa que los aspirantes deben obtener un

desenvolvimiento no tan riguroso en su práctica profesional docente, ya que deben

contar con experiencias que marquen el proceso de formación de personas, que los

hagan analizar e interpretar las situaciones, para así empezar a construir decisiones

importantes entorno a su formación como profesional, que les permita sobresalir de

situaciones complicadas y críticas, que les aporte un alto grado de liderazgo a la

hora de un complejo educativo.

Miradas sobre la sistematización de experiencias en el trabajo social

Las prácticas profesionales sociales se han desarrollado desde la época de los 70

en distintos países de América latina y en europeos; ubicándose como un tema de

poca incursión y poca discusión; generando muchas investigaciones sobre el

análisis e interpretación de las experiencias que se desenvuelven en estas

prácticas; esto debido al tiempo y al interés que demuestran los pocos estudios que

tiene de la sistematización en esa época; ahora estas prácticas se están implantado

en el siglo XXI como una estrategia de moda, que requiere de su estudio y análisis

adecuado para fortalecer la producción de nuevos aprendizajes y conocimientos de

un proceso de intervención de nivel profesional.

Víctor Mario Ospina Estrada, nos abre un poco más el panorama en el libro miradas

sobre la sistematización de experiencias en el trabajo social, sobre la reflexión que

se debe hacer desde el origen y la evolución de la sistematización de experiencias

desde diferentes perspectivas; la primera en abordar los elementos didácticos y

18

metodológicos de la sistematización de experiencias y la segunda es la

presentación de prácticas concretas que sirvan para el desarrollo de sus

experiencias; además de esto, nos señala que la sistematización se debe deducir “

que el énfasis en la sistematización a nivel del trabajo social y profesional, debe

estar centrado en la producción de conocimiento a partir de la recuperación de las

experiencias, lo cual se puede alcanzar optando por un enfoque metodológico

apropiado; esto significa realizar un esfuerzo mayor que recuperar simplemente las

metodologías de intervención profesional; puesto que si se le asume en esta

perspectiva permite no solo abordar el problema que origina la experiencia, sino

también la práctica de los sujetos sociales y la intervención profesional12” .

En consecuente, Liliana Patricia Torres Victoria, continúa haciendo un señalamiento

importante en la sistematización de experiencias en el trabajo social y profesional,

dándole un toque más específico en su interpretación, presentando los enfoques,

modelos y técnicas metodológicas que se pueden implementar para la sustentación

del desarrollo de la práctica profesional; resaltando unas perspectivas que “ son

complementarias, ya que, reflexionar sobre las experiencias ha aportado a los

procesos sociales y ha permitido que se recoja una mayor producción académica

desde la profesión, tanto en los procesos metodológicos de intervención profesional

como en las vivencias de los sujetos de la experiencia generada a partir de un

proyecto de intervención particular13” .

Estos dos autores anteriormente nombrados, refuerzan lo importante que es la

sistematización en el proyecto en desarrollo, ya que fortalecen lo monumental que

es trabajar la sistematización de las experiencias, porque reconstruye parte del

tejido social de la persona en práctica, dejándole a un aprendizaje, elementos

metodológicos y estrategias didácticas como la adquisición de nuevos

12 OSPINA ESTRADA, Víctor Mariano. Miradas sobre la sistematización de las experiencias en el
trabajo social. Colombia. 2005 pág. 5
13 TORRES VICTORIA, Liliana Patricia. Miradas sobre la sistematización de las experiencias en el
trabajo social. Colombia. 2005 pág. 6

19

conocimientos para el desenvolvimiento en su formación como profesional; además

Arizaldo Carvajal Burbano lo refuerza deduciendo que “ la sistematización como

escenario político para construir conocimiento desde el quehacer del trabajador

social; cree firmemente que uno de los compromisos fundamentales que se asumen

al decidir sistematizar una experiencia es precisamente este: contar a los demás su

experiencia; pero no solo de manera anecdótica, que desde luego es muy

importante para contextualizar al oyente o lector, sino trascendiendo a discusiones

más elaboradas en términos analíticos y conceptuales14” .

Pedagogía y didáctica: experiencias de maestros en sistematización en
proyectos de aula.

Las experiencias que se desarrollan en las instituciones por parte de los docentes

a veces no son tomadas en cuenta por ellos mismos, pueden ser por factores

personales o extracurriculares que se presentan a lo largo del proceso; estas

experiencias de cierta forma tienen un gran valor significativo, ya que son procesos

históricos que evidenciaron en su momento un posible aprendizaje a través de las

prácticas que se desarrollaron en ese instante, es por eso, que la pedagogía y la

didáctica le brindan momentos inéditos a los formadores dando cuenta a sus

experiencias una nueva forma de construcción de aprendizajes a través de la

recuperación, el intercambio e interpretación de las experiencias y prácticas

educativas, con el fin de mejorar la calidad educativa. Según Andrea Osorio Villada

y otros autores, presenta que la sistematización de experiencias en “Cada apartado

de este libro es muestra del arrojo y grandes dosis de creatividad, persistencia e

insistencia, en la exploración de otras formas de enseñar y la convicción por

propiciar nuevas formas de aprender15”.

14 CARVAJAL BURBANO, Arizaldo Miradas sobre la sistematización de las experiencias en el trabajo
social. Colombia. 2005 pág. 10
15 VILLADA OSORIO, Andrea y otros autores. Pedagogía y didáctica: experiencias de maestros en
sistematización en proyectos de aula. Colombia. 2012 pág. 19

20

En Consecuente a lo anterior, la sistematización de experiencias en educadores es

una buena opción para autoanalizar los procesos pedagógicos y didácticos en el

proceso educativo, lo que permite hacer una revisión interina sobre sus formas,

técnicas, estrategias y el quehacer docente durante las jornadas académicas,

aportando nuevos códigos y contextos culturales; es por eso, que Andrea Osorio

Villada y otros autores, argumentan que el proceso de sistematización debe tener

en cuenta por alguna de las siguientes razones:

• Fortalecer y desarrollar pedagógicamente el docente, la escuela y la

sociedad.

• Permite conocer cuáles son las reflexiones y discusiones que tienen los

colectivos de docentes, dando cuenta de las viejas y las nuevas problemáticas que

los cuestiona y confronta como profesionales dentro del aula y en la escuela, desde

su sentir, su experiencia y su saber.

• Es una estrategia de documentación, que implica construcción y desarrollo

por parte de los docentes para hacer públicos y disponibles aquellos aspectos “no

documentados” de los procesos escolares en los que participan.

• Permite al docente la construcción de su mirada sobre lo pedagógico y la

educación, acabando desde el núcleo mismo del sistema educativo con la

exclusividad de la mirada oficial o tecnócrata sobre cómo se deben constituir los

maestros y maestras en sujetos intelectuales, pedagógicos y políticos, a partir de

su propio fortalecimiento profesional.

Partiendo de las anteriores razones, la autora argumenta que es importante que las

sistematizaciones de las prácticas del docente en el proceso educativo sean

analizadas, reflexionadas e interpretadas, ya que forma de manera respectiva el

quehacer pedagógico y didáctico, brindándole herramientas sólidas para el

desenvolvimiento de sus futuras jornadas. Además, Según Jara (2010), la

21

sistematización de experiencias tiene múltiples utilidades, entre las que se

encuentran: “Para que los educadores y educadoras se apropien críticamente de

sus experiencias, para extraer aprendizajes que contribuyan a mejorarlas; para

aportar a un diálogo crítico entre los actores de los procesos educativos; para

contribuir a la conceptualización y teorización; para aportar a la definición de

políticas educativas, etcétera16” .

1.2 MARCO LEGAL

La ley General de Educación, Ley 115 de 1994, en su artículo 109 establece como

propósito de la formación de educadores “formar un educador de la más alta calidad

científica y ética, desarrollar la teoría y la práctica pedagógica como parte

fundamental del saber del educador, fortalecer la investigación en el campo

pedagógico y el saber específico; y preparar educadores a nivel de pregrado y

postgrado para los diferentes niveles y formas de prestación del servicio

educativo”17.

 “En este marco, la práctica pedagógica se concibe como un proceso de

autorreflexión, que se convierte en el espacio de conceptualización, investigación y

experimentación didáctica, donde el estudiante de licenciatura aborda saberes de

manera articulada y desde diferentes disciplinas que enriquecen la comprensión del

proceso educativo y de la función docente en el mismo. Este espacio desarrolla en

el estudiante de licenciatura la posibilidad de reflexionar críticamente sobre su

práctica a partir del registro, análisis y balance continuo de sus acciones

16 VILLADA OSORIO, Andrea y otros autores. Pedagogía y didáctica: experiencias de maestros en
sistematización en proyectos de aula. Colombia. 2012 pág. 22
17 Ministerio De Educación Nacional. 5 Pág. Disponible en www.mineducacion.gov.co/1759/articles-
357388_recurso_1.pdf

22

pedagógicas, en consecuencia, la práctica promueve el desarrollo de las

competencias profesionales de los futuros licenciados” 18.

Por consiguiente, En el ámbito legal existen unos lineamientos que se deben

vincular por parte de los estudiantes en su práctica profesional docente, los cuales

se deben leer e interpretar de la manera más correcta, ya que son los parámetros

que los van a regir y son los que se podrán desarrollar dentro de su práctica,

custodiando la realización de sus deberes como docente en formación; es por eso

que estos lineamientos son de mucha importancia al momento de iniciar con el

proceso de práctica profesional docente, ya que serán los únicos que podrán limitar

al formador en tener otros horizontes como docente. Partiendo de esto, se conoce

que existe una resolución en la práctica profesional docente de la facultad de

ciencias humanas y de la educación de la universidad de los llanos, que denomina

el que hacer del practicante como “el acto pedagógico que permite la interacción

entre los referentes teóricos y conceptuales, apropiados por el estudiante y

reflexionados en diferentes contextos donde se desarrollan los procesos educativos.

Permiten al estudiante la apropiación de un discurso particular que tiene correlación

con la actitud y las competencias propias del hacer pedagógico”19 .

En consecuente con lo anterior, esta resolución tiene unos principios claros y

concisos que se deben desarrollar, y estipula que “ dentro de su objetivos se

encuentran: re contextualizar los conceptos disciplinares en el marco de una

vivencia exploratoria que contemple la aplicación y socialización de las propuestas

de innovación y transformación, en referencia con la aplicación de la didáctica del

18 Ibíd. Pág. 5
19 Según resolución de facultad 036 de 2012. Práctica profesional docente de la facultad de ciencias
humanas y de la educación. Universidad de los Llanos. 3 pág. Disponible en
http://acreditacion.unillanos.edu.co/contenido/Licenciatura%20Produccion/Anexos/ANEXO%203.%
20Resoluci%C3%B3n%20N%C2%B0%20036%20de%202012.pdf

23

conocimiento específico, asumir el rol docente mediante la interacción entre los

referentes teóricos y conceptuales apropiados por el estudiante y reflexionados en

los diferentes contextos posibilitando el desarrollo de las competencias docentes

propias del que hacer pedagógico; Fortalecer los procesos educativos, la

investigación la proyección social; Articular el saber pedagógico y el saber

disciplinar; Dar respuesta al compromiso social de la Universidad con los niños y

jóvenes de la región de la Orinoquia; Evidenciar los niveles diferenciales propios de

la interrelación entre los conocimientos pedagógicos, los conocimientos

disciplinares y la realidad del contexto; Validar de forma prospectiva las estrategias

pedagógicas en el marco de la confrontación investigativa y su nivel de relación con

la proyección social soportada en proyectos pedagógicos y educativos que los

estudiantes desarrollan desde su práctica investigativa y la línea de profundización;

Evidenciar el desarrollo de las competencias establecidas por cada licenciatura en

los diferentes contextos educativos” 20.

La práctica profesional docente, se construye sobre su propia discursividad, sobre

el saber pedagógico: la pedagogía, cuyo campo de aplicación, de ese discurso, es

la práctica de ese saber, en la institución y por ende su impacto en la sociedad; en

este sentido, busca diseñar alternativas didácticas, dar solución a problemas

concretos detectados en la acción educativa, reflexionar críticamente sobre el rol

docente. “Fortalecer la fundamentación pedagógica y didáctica, haciendo

comprensible el concepto de educabilidad a partir del análisis de las diversas

dimensiones que contribuyan al desarrollo del ser humano y la práctica de la

enseñabilidad”21 .

20 Según resolución de facultad 036 de 2012. Práctica profesional docente de la facultad de ciencias
humanas y de la educación. Universidad de los Llanos. 3 pág. Disponible en
http://acreditacion.unillanos.edu.co/contenido/Licenciatura%20Produccion/Anexos/ANEXO%203.%
20Resoluci%C3%B3n%20N%C2%B0%20036%20de%202012.pdf

21 Ibíd. Pág. 2

24

Por tal motivo, también cuenta con un seguimiento y evaluación en la que participan

diversas instancias académicas y administrativos.; que tienen un sistema propio de

evaluación, distinto a los otros cursos del plan de estudios de las licenciaturas. La

misión esencial en la formación de los docentes es desarrollar en ellos las

cualidades éticas, intelectuales y afectivas que la sociedad espera que posean para

que después puedan cultivar las mismas en sus alumnos.

25

2. MATERIALES Y MÉTODOS

La investigación cualitativa es uno de los métodos más relevantes que se vienen

utilizando en investigación, porque aporta información muy valiosa, la cual permite

realizar un análisis exhaustivo de las experiencias obtenidas en los procesos

didácticos y pedagógicos de los participantes, antes de incluir el enfoque a la

investigación, Blúmer y Denzin nos relacionan más al término, mencionando que el

“foco central no es otro que la comprensión subjetiva, así como las percepciones de

y a propósito de la gente, de los símbolos y de los objetos” . Adaptándonos de forma

adecuada la vinculación del término con el enfoque a trabajar; Ghiso, nos expresa

que el enfoque más apto para vincular a esta investigación es el hermenéutico, ya

que “busca recolectar la información según los comportamientos naturales, el

discurso y las respuestas abiertas que nos expresen los participantes del proceso,

considerando la necesidad de entender a los actores de los procesos educativos,

dándole una labor interpretativa a todas sus experiencias”22.

Por otro lado, Jara nos plantea que en esta definición hay al menos cuatro

elementos significativos que es necesario tocar más en detalle para seleccionar cual

es el enfoque más adecuado para la investigación; “Si se reconoce que existe

diversidad de sujetos y por consiguiente de lógicas y racionalidades, culturas y

discursos que mueven a la reflexión y expresión del saber construido en relación a

las prácticas, podemos, entonces, suponer que existen diferentes respaldos

epistemológicos. Estos enfoques constituyen los respaldos epistemológicos de la

sistematización”23 .

22 GHISO, Alfredo. Citado por Observatorio del territorio conflicto, desarrollo, paz y derechos
humanos. Colombia. Universidad de los llanos. 21 pág.
23 GHISO, Alfredo. De la Practica singular al dialogo con lo plural. Aproximaciones a otros tránsitos
y sentidos de la sistematización en épocas de globalización. L apiragua. Revista Latinoamericana de

26

Histórico- Dialéctico: Las experiencias que se vivencian en este enfoque, tiene un

elemento constitutivo muy importante que la enmarca en su proceso, de manera

que las experiencias que hacen parte de la práctica social, pueden ser leídas e

interpretadas en un contexto en donde se permita explicarla, es decir no existe un

contexto específico para poder desarrollarse.

Dialógico e Interactivo: En este enfoque las experiencias son entendidas como

espacios de interacción, comunicación y de relación, que busca construir

conocimiento a partir del lenguaje que se habla y de las relaciones que se

establezcan dentro del contexto.

Deconstructivo: “Desde este enfoque podría entenderse la sistematización como

una intervención que permite entrar en la voz, en la autoconciencia de lo

institucional, en los imaginarios y en aquellos campos donde existen formas

institucionalizadas de ejercicio de poder. Es un oír las márgenes de la maquinaria

institucional, sospechando de todo aquello que se afirma que está funcionando

bien”24 .

Reflexividad y construcción de la experiencia Humana: Este enfoque resalta los

desafíos que el formador está dispuesto a enfrentar, dándole un modelo

argumentativo de cómo manejar estas falencias, proporcionándole una resolución

de problemas de forma observacional y analítica; que satisfaga los nuevos desafíos

que le presenta el contexto.

Educación. Sistematización de prácticas en América Latina. # 16 1999. P. 5 – 12. Cit. Por Luz Dary
Ruiz Botero. La sistematización de práctica. Septiembre 20/ 2001. Disponible en
http://www.oei.es/equidad/liceo.PDF
24 Observatorio del territorio conflicto, desarrollo, paz y derechos humanos. Colombia: Universidad
de los llanos. 22 pág.

27

Hermenéutico: “la sistematización es una labor interpretativa de los sujetos de la

práctica, develando intencionalidades, sentidos y dinámicas para reconstruir las

relaciones entre sujetos sociales de la práctica para dar cuenta de la densidad

cultural de la experiencia”25 .

Como en las sistematizaciones se presentan combinados de las teorías y enfoques,

es importante conocer cuáles son los soportes epistemológicos de los procesos de

sistematización, pues eso da unos énfasis al proceso y privilegia unos asuntos;

además porque directamente con enfoque corresponde el método o el proceso

metodológico para reconstruir las prácticas y producir conocimiento.

Presentando un distinto enfoque en este tema lo muestra Ruiz, 2001:

Histórico Hermenéutico: “Un enfoque que desde una perspectiva comprensiva

privilegia la comprensión, significativa y la relevancia cultural de los sujetos y sus

prácticas. Pretende comprender los significados, sentidos, acciones y discursos de

los sujetos para entender las lógicas e interpretaciones de las relaciones sociales

en las prácticas. Teóricamente la Fenomenológica y el interaccionamos Simbólico

referencia este enfoque histórico hermenéutico”26.

Partiendo de lo anterior, se plantea la sistematización como el proceso de

investigación cualitativa con un enfoque hermenéutico, que pretenda recuperar las

experiencias de práctica profesional docente con la participación colectiva de sus

25 Ibíd. 21 pág.
26 RUIZ, 2001. Citado por GUEVARA GUTIÉRREZ, Ángel. Sistematización de la práctica
profesionales docentes, 2017. 26 pág.

28

actores, con el objetivo de reconstruirla, reflexionar e interpretarla, para hacer una

construcción agrupada de conocimiento sobre la misma práctica, que beneficie a

las nuevas generaciones con aprendizajes significativos durante su práctica social.

Tabla 1: Materiales empleados en el proyecto.

Artículo

Cantidad

Costo

Total

Resma de papel 1 $ 14.000 $14.000

Caja de lapiceros 1 $ 6.000 $ 6.000

Fotocopias 50 $5.000 $5000

Impresiones 50 $25.000 $25.000

Total 102 $50.000 $50.000

2.1 TÉCNICAS E INSTRUMENTOS

La metodología a desarrollar requiere la utilización de las siguientes técnicas e

instrumentos: Revisión documental, grupos focales de estudiantes practicantes y en

proceso de grado e instituciones educativas en las que se desarrolla la práctica

profesional docente.

 Grupos focales: son encuentros en espacios determinados entre personas

participantes del proceso que buscan dialogar o discutir un tema en común, que les

permita recuperar información detallada para reconstruir conceptos y respuestas

29

concertadas, retribuyendo un beneficio colectivo; esto se hace a través de un

interlocutor, el cual tendrá el control del grupo para poder divulgar y discutir las

experiencias obtenidas en la práctica, con el fin de darle un análisis crítico que

permita crear nuevos conocimientos e Interpretar las reflexiones auto críticas de las

acciones pedagógicas y didácticas de la práctica Profesional Docente.

 Revisión Documental: Consultas de artículos de investigación y documentos

relacionados con el tema objeto de investigación que se puedan determinar los

aspectos pedagógicos y didácticos del seguimiento de la práctica profesional

docente.

Entrevistas: es un espacio entre dos interlocutores que emplea con el fin de

responder una serie de interrogantes sobre un tema determinado.

2.2 PROCEDIMIENTO

Para la muestra representativa, se tomarán como referencia 18 estudiantes de los

46 inscritos en los 2 periodos académicos del año 2017, estos participantes elegidos

por sus responsabilidades laborales y familiares fueron los más opcionados para el

desarrollo del mismo, además que cuentan con un alto grado de interlocución, lo

que facilitara el proceso de comunicación que se realizara en las entrevistas y en

los grupos focales, estos sujetos elegidos tendrán como responsabilidad

argumentar a través de sus experiencias las vivencias obtenidas en su práctica

profesional docente y discutir cuales serían las nuevas oportunidades que pueden

encajar en una práctica social sin precedentes; a continuación se distribuirá las

personas en los instrumentos a utilizar dentro del proyecto:

Grupos focales: se realizarán 2 grupos de 8 personas.

Fase 1: De elección, aquí se realizará la exhaustiva elección de los participantes

voluntarios para el inicio del desarrollo del proyecto.

30

Fase 2: De contacto, aquí se hará el respectivo encuentro en donde se informará

del proyecto como tal, favoreciendo a preguntas sobre el mismo.

Fase 3: De recolección, aquí ya se ejecutarán los encuentros programados con los

participantes, para efectuar la recolección de información de forma precisa.

2.3 POBLACIÓN

La población a trabajar en este proyecto, son 18 estudiantes que cursaron el primer

y segundo periodo académico 2017 en el programa de Licenciatura en Educación

Física y Deporte, de la Facultad de ciencias humanas y de la educación en la

Universidad de los Llanos en Villavicencio, Meta. Estos participantes oscilan entre

las edades de los 20 y los 26 años de edad, que también participaran de forma

voluntaria para la construcción del proyecto.

31

3. RESULTADOS Y ANÁLISIS DE RESULTADOS

Dentro de la investigación se llevaron a cabo tres instrumentos de evaluación

(Revisión Documental, Grupos focales y Entrevistas), en el primer instrumento se

pudo determinar, que en el archivo del programa de la Licenciatura en Educación

Física y Deportes, los formatos de criterios de evaluación entregados por parte de

los asesores de práctica, evidencian debilidades y fortalezas en el aprendizaje del

practicante en su rol como docente; considerando que los aspectos hallados

comprenden falencias como: la generalización de las observaciones por parte de

los asesores para sus estudiantes de práctica, la falta de coherencia en el

desarrollo de temáticas dentro de la sesión, el mal manejo de grupo por la cantidad

de estudiantes en un mismo grado, la comunicación verbal y corporal de los

estudiantes hacia al docente, las situaciones de conflicto constantes en el proceso

de interlocución , los espacios y tiempos de reflexión que no son denotados por los

practicantes para su proceso de formación y la integración de las competencias no

apropiadas para el desarrollo de la clase.

Adicional a esto, se encontraron fortalezas sobre el conocimiento que el practicante

empleó en su práctica profesional docente, tales como: la disposición como docente

para el acompañamiento de los aprendizajes de los estudiantes a cargo, la

construcción de materiales didácticos para el desarrollo de las clases, la inclusión

de estudiantes con problemas motrices a los trabajos didácticos planteados en clase

y la disposición para la orientación de estudiantes con problemas sociales.

El segundo instrumento, en este caso los grupos focales, permitió recolectar

información que demuestra inconformidad por parte de los practicantes hacia los

asesores de práctica profesional docente, ya que los espacios de orientación en las

32

clases y en sus planeadores semanales, no se brinda de manera oportuna ni

constante, además, las cantidades anormales de estudiantes en un salón de clase

limitan el desempeño y aprendizaje en su rol docente, la falta de materiales

didácticos para el desarrollo de las clases, retrasa el aprendizaje del practicante en

cuestión de su formación como docente, también la falta de acompañamiento por

parte de los padres de familia, incrementa el riesgo de deserción por parte de los

alumnos en las instituciones.

En esa misma línea, la falta de cursos prácticos por parte de la universidad con el

fin de mitigar falencias que se presentan en el dia a dia de los practicantes, también

los conflictos entre profesores titulares de la institución por adquirir los servicios

como docente del practicante, genera dificultades para el desenvolvimiento del

mismo, la falta de asesoría y acompañamiento por parte de los docentes titulares

en eventualidades como riñas y discusiones, no permite que el estudiante tenga la

oportunidad de conocer el proceso disciplinario que se debe emplear en situaciones

como estas, sesgando la oportunidad de aprender.

El tercer instrumento, aportó información común y compleja con respecto al

aprendizaje que se obtuvo en los archivos del programa y en las discusiones que

se emplearon en los grupos focales, este instrumento presenta relatos tales como:

la falta de apoyo institucional, se necesita que la institución educativa sea más

comprometida con el desarrollo de las prácticas que se emplean dentro de ellas, la

falta de horas de práctica en el proceso de formación como docente empleado en

la universidad, el poco seguimiento que se le brinda al proyecto realizado por los

practicantes dentro de su aula de clase, la poca intervención de las instituciones

educativas en las necesidades del contexto social que se presenten a diario.

33

Finalmente, cabe señalar que, si bien es cierto, estas apreciaciones no agotan las

posibilidades de mejorar continuamente la intervención, representan aquellos

aspectos que surgen directamente de la sistematización de la experiencia de

intervención bajo modelos alternativos en constante cambio y relevando la

experiencia de los practicantes para este proceso de sistematización. Además, se

evidencia que las informaciones obtenidas en esta investigación pueden ser

modificadas a lo largo de la historia, ya que son nuevas las generaciones que

obtendrán experiencias significativas en el desarrollo de una práctica profesional

docente, sabiendo que son contextos sociales diferentes, en los cuales se

emplearán mecanismos de desarrollo totalmente distintos.

3.1 ANÁLISIS DE RESULTADOS

Para realizar el análisis de los resultados recolectados con los diferentes

instrumentos aplicados en el trabajo de investigación (entrevistas, grupos focales y

revisión documental) se realizó la triangulación de estos tres instrumentos; al

contrastar la información adquirida en cada uno de ellos, se tuvo en cuenta que, las

apreciaciones por parte de los practicantes mostraron similitud, expresando

falencias e inquietudes.

En primera instancia, la identificación de las experiencias de los practicantes,

evidenció que el proceso de desarrollo en el aprendizaje presenta dificultades y

fortalezas en su momento; a través de las dificultades se fortalece el rol docente

socializando con los estudiantes y profesores, así mismo la auto reflexión permite

analizar esas dificultades, generando estrategias y alternativas en el momento que

se presentan los factores externos, que permiten cambiar la dinámica de la clase.

34

De acuerdo a las voces de los participantes de esta investigación, se deduce que

hay un complemento con lo expuesto en los grupos focales, desde el enfoque de la

autoevaluación se manifiesta el análisis del sistema educativo, la adaptación al

contexto social de acuerdo al proceso que se presenta y que se debe reforzar en la

formación docente; estas experiencias permitieron un enfoque en el manejo de

grupo, la inclusión mediante el juego contribuyendo al desarrollo del tejido social y

de igual forma la evaluación como componente que permita profundizar el

aprendizaje.

Seguidamente, se puede señalar que los interrogantes giraron en torno a la falta

de orientación que se brinda por parte de los asesores designados desde el

programa por la coordinación de práctica profesional docente y docentes titulares

de las instituciones educativas involucradas en este proceso; considerando que en

la resolución 036 del 2012 de la Facultad de ciencias Humana y de la Educación,

expone que son funciones de los asesores de práctica profesional docente, en el

artículo Nº 9, “Brindar acompañamiento permanente a los practicantes, asesorar al

estudiante practicante durante la planeación de los temas seleccionados y dar visto

bueno a la misma, Orientar al estudiante practicante acerca de las normas que rigen

en el plantel educativo”27.

Otro aspecto que se logró determinar, fue la falta de material didáctico en las

instituciones educativas para el desarrollo de las actividades registradas en las

secuencias didácticas, considerando que en la ley 115 de 1994 en el capítulo 1, del

artículo 92, expresa que “los establecimientos educativos incorporarán en el

Proyecto Educativo Institucional acciones pedagógicas para favorecer el desarrollo

equilibrado y armónico de las habilidades y materiales didácticos de los educandos,

en especial la capacidad para la toma de decisiones, la adquisición de criterios, el

trabajo en equipo, la administración eficiente del tiempo, la asunción de

27 Resolución 036 del 2012 de la Facultad de ciencias Humana y de la Educación; Art. N° 9

35

responsabilidades, la solución de conflictos y problemas y las habilidades para la

comunicación, la negociación y la participación”28.

Del mismo modo, el aglomera miento de estudiantes en un mismo salón de clase,

obligo al practicante a desenvolverse de una manera más compleja, en relación al

manejo de grupo, implementación de tareas grupales y toma de decisiones en

cuestión de liderazgo; Considerando “al respecto que la Norma Técnica Colombiana

NTC 4585 del 24 de Noviembre de 1999, la cual fue ratificada por el Consejo

Directivo del ICONTEC el 30 de agosto de 2006, reglamenta el planeamiento y

diseño de instalaciones y ambientes escolares, dentro de la cual establece la

clasificación de ambientes en A, B, C, D, E, F y ambientes pedagógicos

complementarios, definidos los Ambientes Pedagógicos Básicos”29.

Tabla 2: Áreas para ambientes A.

Ambiente Número máximo de
estudiantes/maestro

Área (m2/estudiante)

Pre-Jardin (3--4 años)

15

2,00

Jardín (4--5 años)

20

2,00

Transición (5--6 años)

30

2,00

28 Ley General de la educación, 115 de 1994, capitulo 1, articulo 92
29 Norma Técnica Colombiana NTC 4585 del 24 de Noviembre de 1999.

36

Básica y Media (6- - 16 años)

40

1,65 a 1,80 *(1)

Especial (opcional) *(2)

12

1,85

De igual manera, para nutrir la triangulación de los instrumentos, se realizó un

paralelo con las investigaciones de Lola Cendales y Oscar Jara, los cuales han

desarrollado estudios e investigaciones sobre la sistematización de experiencias de

cualquier tipo de práctica social; considerando que sus aportes a las investigaciones

demuestran bases sólidas y veraces, reflejando el resultado de esta investigación

como máximos exponentes a nivel teórico en términos de enseñanza y aprendizaje.

Lola cendales, enmarca que la “sistematización busca generar espacios de

inclusión; espacios de reconocimiento e interlocución entre diferentes actores del

proceso, complejizar la lectura de la realidad y potenciar las capacidades

investigativas y pedagógicas, conceptuales y metodológicas de las personas, las

organizaciones e instituciones involucradas”30, forjando similitudes con el análisis

de las experiencias de los practicantes, ya que los espacios de inclusión, que se

generaron fueron pocos, las dificultades presentadas por parte de los docentes

titulares de la institución, marginaron a los practicantes en cuestión de toma de

decisiones, apoyo a líderes, a la interlocución con compañeros de trabajo y a la

interpretación de trabajos en grupo.

De igual manera, Oscar Jara, nos relaciona con sus investigaciones al plantear

“cómo recolectar dichos saberes y aprendizajes asertivos en las experiencias

30 CENDALES, Lola. Citado por Observatorio del territorio conflicto, desarrollo, paz y derechos
humanos. Colombia: Universidad de los llanos. 12 pág.

37

generadas por las prácticas sociales”31; que las personas que participan dentro de

una práctica social, son más propensos a la construcción de nuevos conocimientos

y a la elaboración de nuevos aprendizajes significativos, que subyacen de su

experiencia dentro de un rol docente; manifestando desequilibrios al momento del

desarrollo de la práctica, pero con ideales de recuperar sus prácticas y saberes

construidos. Esta investigación, ayudó a los practicantes a realizar un

replanteamiento estructural según los ejes trazados dentro de la sistematización, es

decir, los 3 aspectos (aprendizaje obtenido a través de la práctica, conocimiento

empleado en el desarrollo de la misma y los factores que intervinieron en el

desenvolvimiento del proceso) con el fin de fortalecer los objetivos, se debían

reconstruir a partir de las falencias y dificultades que se le presentaron.

Así mismo, se pudo evidenciar que las prácticas sociales que se desarrollaron en

las investigaciones de los dos autores, a pesar de los diferentes años de ejecución,

tienen similitud al momento de expresar sus resultados, ya que las aceptaciones

entregadas por parte de los practicantes, reflejan que comparten las mismas

problemáticas en cuestión de desarrollo, por ejemplo, en la investigación de Oscar

Jara, justificó que “ se debe optar por tratar el conjunto de la información por los

grandes temas y categorías que atravesaban las diversas fuentes y perspectivas de

actor. Así se fue haciendo un balance sobre las singularidades, relaciones

interpersonales, convergencias y divergencias de las diversas instancias y actores

de la capacitación, para detectar los problemas de aprendizaje, la falta de apoyo por

parte de las instituciones territoriales, vacíos, la falla de conocimiento para emplear

en sus sesiones, potencialidades y perspectivas de cambio deseables sobre cada

uno de los temas involucrados en la práctica.”32

31 JARA, Oscar. La sistematización de experiencias educativas: reflexiones sobre una práctica
reciente
32 Ibíd. pág. 12

38

Finalmente, se relacionan todas las experiencias aportadas por los 18 estudiantes

de la licenciatura en educación física y deportes del periodo académico I y II del año

2017, concluyendo que 6 de estos participantes aprendieron la responsabilidad del

rol docente en la escuela, presentado dificultades y problemáticas en el transcurso

de sus sesiones, además, 8 personas presentaron quejas y reclamos a sus tutores

de práctica enfatizando que las problemáticas sociales de la institución educativa

en la cual precedía, afectaba su desempeño en la aplicación de su conocimiento

para el desarrollo de sus clases, ya que no permitía la libre y sana expresión de

sus ideales, por sugerencias reprimidas por parte de los docentes titulares y

sucesores de práctica; así mismo, los otros 4 practicantes relacionaron las

problemáticas anteriormente nombradas sumándole una falencia un poco más

visible en las prácticas sociales y es la falla en las relaciones interpersonales de las

personas que se desenvuelven en este entorno, provocando fallas emocionales en

el transcurso de la formación de los alumnos y de las personas que acompañan este

proceso de enseñanza-aprendizaje.

39

4. CONCLUSIONES

En calidad de análisis de los resultados obtenidos por los instrumentos aplicados en

la investigación (revisión documental, grupos focales y entrevistas) se pudo deducir

que la información recolectada tiene similitud en cuestión de los objetivos trazados

en el proyecto, considerando que las experiencias de cada uno de los practicantes

aportó aprendizajes significativos que brindan espacios de autorreflexión y de

interpretación de las vivencias que se desplegaron a lo largo de la práctica

profesional docente en las instituciones educativas.

La identificación de las experiencias de todos los practicantes participantes de esta

investigación, permitieron espacios de autorreflexión encaminadas en los análisis

de las secuencias didácticas, el estudio del contexto educativo, desde varias

miradas del sistema educativo nacional y la adquisición de nuevos aprendizajes en

virtud de las falencias que se presentan en el día a día en las instituciones

educativas, provocando rutas alternas para el desenvolvimiento de nuevas ideas

que fortalezcan el proceso de interpretación del contexto del practicante; forjando

así, un modelo de enseñanza diferente frente a las problemáticas más frecuentes

en un aula de clase.

Las interpretaciones brindadas a las reflexiones autocríticas de los practicantes,

muestran que el sistema educativo tiene dificultades en los procesos de seguimiento

y control por parte de quien lo integran, en este caso los asesores de práctica

profesional docente, los docentes titulares y las instituciones educativas que no

brindan la orientación suficiente para el desarrollo de las competencias en las aulas

de clase, poniendo en riesgo el aprendizaje y el conocimiento del practicante en su

acción pedagógica.

40

Por último, se muestra que los aspectos pedagógicos que se determinaron dentro

de los archivos de práctica profesional docente de la licenciatura en educación física

y deportes según la revisión documental, evidencia, que los registros de los

aspectos pedagógicos y didácticos como parte del proceso de evaluación, son

generalizados para los estudiantes, no haciendo un acompañamiento y seguimiento

de forma descriptiva de lo que hace en los componentes, sino que, registrando

enunciados calificativos de si o no, sin ningún tipo de descripción u observación

cualitativa e individual que corresponda a la temática a trabajar.

41

5. RECOMENDACIONES

● Emplear más horas de práctica social en el transcurso del desarrollo del

pensum, con el fin de evidenciar más horas de intervención de los

practicantes con personas a trabajar, para el fortalecimiento de su rol como

docente en las instituciones educativas.

● Brindar más acompañamiento por parte de los asesores de práctica

profesional docente, docentes titulares de las instituciones educativas y de

los padres de familia de los grados otorgados al practicante.

● Adicionar otro formato de criterio de evaluación de los practicantes de

práctica profesional docente, para el fortalecimiento de las observaciones

individuales de cada uno, proporcionando la información más específica

sobre sus falencias y habilidades a mejorar

42

BIBLIOGRAFÍA

MESSINA, Graciela. Construyendo saber pedagógico desde la experiencia. Citado

por Observatorio del territorio conflicto, desarrollo, paz y derechos humanos.

Colombia: universidad de los llanos. 13 pág. (s.f.).

GHISO, M. 2011. Citado por Observatorio del territorio conflicto, desarrollo, paz y

derechos humanos. Colombia: Universidad de los llanos. 13 pág.

JARA, Oscar. La sistematización de experiencias educativas: reflexiones sobre una

práctica reciente.

CENDALES, Lola. Citado por Observatorio del territorio conflicto, desarrollo, paz y

derechos humanos. Colombia: Universidad de los llanos. 12 pág.

CENDALES GONZÁLEZ, Lola Y TORRES CARRILLO, Alfonso. La sistematización

como experiencia investigativa y formativa. 1 Pág. Disponible en

http://www.cepalforja.org/sistem/documentos/lola_cendales-alfonso_torres-

la_sistematizacion_como_experiencia_investigativa_y_formativa.pdf.

JARA, Oscar. Tres posibilidades de sistematización: comprensión, aprendizaje y

teorización. En Aportes 44. Sistematización de experiencias Búsquedas recientes.

Dimensión Educativa 1996. 15 Pág.

MORGAN, María de la Luz y otras. La producción de conocimiento en la

Sistematización. Cit. Por Luz Dary Ruiz Botero. La sistematización de práctica.
Septiembre 20/ 2001. Disponible en http://www.oei.es/equidad/liceo.PDF

43

TEZANOS, Aracelly. 1984. Citado por ZULUAGA, Yasaldez. Contexto de las

prácticas pedagógicas de los maestros y los docentes. 4 pág. Disponible en

http://ridum.umanizales.edu.co:8080/jspui/bitstream/6789/1255/1/Contexto%20de

%20las%20practicas%20pedagogicas%20de%20los%20maestros%20y%20los%2

0docentes.pdf

BANKS, José; citado por SÁNCHEZ, Hernando. Consejo superior de deportes.

Educación Física y Práctica Docente, 1983 U. D. (s.f.).

OSPINA ESTRADA, Víctor Mariano. Miradas sobre la sistematización de las

experiencias en el trabajo social. Colombia. 2005 pág. 5

TORRES VICTORIA, Liliana Patricia. Miradas sobre la sistematización de las

experiencias en el trabajo social. Colombia. 2005 pág. 6

CARVAJAL BURBANO, Arizaldo Miradas sobre la sistematización de las

experiencias en el trabajo social. Colombia. 2005 pág. 10

VILLADA OSORIO, Andrea y otros autores. Pedagogía y didáctica: experiencias de

maestros en sistematización en proyectos de aula. Colombia. 2012 pág. 19

VILLADA OSORIO, Andrea y otros autores. Pedagogía y didáctica: experiencias de

maestros en sistematización en proyectos de aula. Colombia. 2012 pág. 22

MINISTERIO DE EDUCACIÓN NACIONAL. 5 Pág. Disponible en

www.mineducacion.gov.co/1759/articles-357388_recurso_1.pdf

SEGÚN RESOLUCIÓN DE FACULTAD 036 de 2012. Práctica profesional docente

de la facultad de ciencias humanas y de la educación. Universidad de los Llanos. 3

pág. Disponible en

44

http://acreditacion.unillanos.edu.co/contenido/Licenciatura%20Produccion/Anexos/

ANEXO%203.%20Resoluci%C3%B3n%20N%C2%B0%20036%20de%202012.pdf

GHISO, Alfredo. Citado por Observatorio del territorio conflicto, desarrollo, paz y

derechos humanos. Colombia. Universidad de los llanos. 21 pág.

GHISO, Alfredo. De la Practica singular al dialogo con lo plural. Aproximaciones a

otros tránsitos y sentidos de la sistematización en épocas de globalización. La

piragua. Revista Latinoamericana de Educación. Sistematización de prácticas en

América Latina. # 16 1999. P. 5 – 12. Cit. Por Luz Dary

RUIZ, Botero. La sistematización de práctica. Septiembre 20/ 2001. Disponible en

http://www.oei.es/equidad/liceo.PDF

OBSERVATORIO DEL TERRITORIO CONFLICTO, DESARROLLO, PAZ Y

DERECHOS HUMANOS. Colombia: Universidad de los llanos. 22 pág.

RUIZ, 2001. Citado por GUEVARA GUTIÉRREZ, Ángel. Sistematización de la

práctica profesionales docentes, 2017. 26 pág.

RESOLUCIÓN 036 del 2012 de la Facultad de ciencias Humana y de la Educación;

Art. N° 9

LEY GENERAL DE LA EDUCACIÓN, 115 de 1994, capitulo 1, articulo 92

NORMA TÉCNICA COLOMBIANA NTC 4585 del 24 de noviembre de 1999.

CENDALES, Lola. Citado por Observatorio del territorio conflicto, desarrollo, paz y

derechos humanos. Colombia: Universidad de los llanos. 12 pág.

45

JARA, Oscar. La sistematización de experiencias educativas: reflexiones sobre una

práctica reciente.

46

ANEXOS

FORMATO DE REGISTRO FOTOGRÁFICO

Fotografía N°: 1 Fecha: 28/08/2019
Lugar: Salón 201 Sede Emporio Hora: 7:30 pm
Personas: Alison Horbey, William arenas, Sebastián Ávila, Cristian solarte,
Fernanda Santiago, Alejandro Beltrán
Descripción situacional: Se debatía por pares preguntas sobre el proyecto de
sistematización

● Basado en formatos del observatorio del territorio conflicto, desarrollo, paz y derechos humanos de

la Universidad de los Llanos

47

Preguntas Actores participantes del grupo.

 Instrumento escrito

Pregunta
1

Actor 1 y 2 Actor 3 y 4 Actor 5 y 6

Si a la hora de
terminar la clase

Si, se realizó con el
fin de analizar los
métodos,
didácticas, la
pedagogía, en
como nosotros
orientamos la clase
y también como
evaluación de como
profesores nos
integramos y
socializamos con
los estudiantes.

La auto reflexión nos
permite analizar las
dificultades que se tuvo
en la práctica docente,
una de ellas era la
necesidad de generar
más estrategias
cuando en días de
lluvias se tuvo que
cambiar la dinámica de
la clase por el clima.

Pregunta
2

Que sea
remunerada
dependiendo la
institución
educativa.

Apoyo económico
por parte de la
universidad,
además, que el
director de práctica
tenga más tiempo
de socialización con
sus practicantes.

Le cambiaría la
posibilidad de
realizarla en el sector
privado, además de
permitir un ingreso
económico por parte
del centro educativo.

Pregunta
3

Faltó más
acompañamiento
tanto institucional
como por parte de
la universidad.

No, porque los
tiempos de
socialización y los
cursos anteriores a
las prácticas no
fueron tan
oportunas para
cada contexto, es
decir nos faltó más

No, ausencia del
docente.

48

prácticas durante la
carrera.

Pregunta
4

¿Por qué existe un
mal concepto de la
educación Física?

¿Será que realizan
más prácticas en el
transcurso de la
carrera nos permite
llegar más
preparados a la
práctica profesional
docente?

Procesos de
seguimiento y reunión
de estudiantes según
situaciones
particulares.

Pregunta
5

Conflictos entre
profesores de las
instituciones
educativas, por
adquirir el trabajo
del practicante.

No importa la
estatura de un
profesor, lo
importante es la
manera en cómo se
desarrolla el
proceso de
enseñanza a sus
estudiantes.

Aprendí lo
importante de ser
profesor, la
responsabilidad y el
mensaje que se
deja en cada una de
las clases.

La falta de apoyo por
parte de la institución.

Pregunta
6

Manejo de grupo,
inclusión mediante
el juego y
desarrollo del
tejido social por
medio de eventos
culturales.

Si, en cada
momento, porque
permitiría la
retroalimentación y
evaluación de las
clases.

Enfoque de la
educación pública en
sectores de escasos
recursos

49

Pregunta
7

Comprender en
primera persona el
valor decente del
educador físico
dentro de la
institución,

Ninguna, porque los
cursos que nos
enseñaron durante
la carrera se
enfocaron en las
primeras etapas de
los niños, es decir
más hacia la
escuela y nuestra
práctica fue en
bachiller

Sí, me permitió una
retroalimentación de
mis clases si cumplían
con los objetivos
enmarcados por la
práctica.

Pregunta
8

El enfoque
pedagógico no
concuerda con las
necesidades de
los niños, ya que
ven la licenciatura
como un proceso
deportivizado.

Realizamos un
proyecto de aula
con un grado, se
realizó a partir de la
observación, es
decir, miramos la
mayor problemática
que presentaban
los grados, y de esa
observación se
elegía el grado con
el cual se iba a
trabaja, el fin del
proyecto era mitigar
un poco los niveles
de la problemática
del grado.

Aplicación de
experiencias motrices
por medio del deporte.

Pregunta
9

Se crearon
cartillas didácticas
de actividad física,
además, cada
semana se hacía
una actividad en
casa con
familiares y se

Asumir rol docente,
socialización con
los estudiantes y
profesores.

Los videojuegos como
recurso didáctico, a
partir de clases con
medidas tecnológicas,
tuvo un gran aporte en
el aprendizaje
experiencial.

50

guardaba en las
memorias.

Pregunta
10

Se logró acercar a
los estudiantes
sobre la
importancia de la
actividad física.

Más cursos
prácticos, la
sociedad influye de
manera activa en el
comportamiento de
los jóvenes, y
cursos de
conductas
humanas en cada
tipo de escenarios.

Significativo debido al
contexto y a las
limitaciones sociales
de los estudiantes.

Pregunta
11

Las perspectivas
respecto a la
educación física
son variables por
las experiencias
de antiguos
educadores a la
mala experiencia
en primaria su
concepto varía es
el objetivo ganar
los espacios y
enseñar
verdaderamente
nuestro concepto.

Si, fue el preámbulo
o aproximación a lo
que es ser un
docente.

Que se debe realizar
mucha asesoría por
parte de los docentes
titulares, docentes de
práctica y por la misma
institución.

Pregunta
12

Si, en la medida
jerárquica entre
pares, estudiantes
o padres de
familia.

Dejar una buena
enseñanza a los
estudiantes, la
responsabilidad
adquirida, además,
demasiados
estudiantes por

Sí, entendiendo las
limitaciones y
ausencias de
conocimiento
pertinentes para la
labor docente.

51

aula, movilización e
infraestructura.

Pregunta
13

Positivas: crear
mayores vínculos
sociales con la
mayoría de los
estudiantes.

Negativas: las
constantes
discusiones de las
profesores por el
practicante.

Antes: miedo a no
ganar el respeto de
los estudiantes por
la estatura,
incertidumbre a no
planear bien las
clases

Después: es
posible ganar el
respeto de los
estudiantes a partir
de una buena
socialización de
cada uno de los
procesos sin
importar la estatura.

A seguir mejorando
cada clase y que se
podía articular no
solo el área de
educación física, si
no otros.

Positivas: aprendí de
forma significativa a
partir de las
experiencias de los
niños.

Negativas: la
supervisión por parte
de los docentes.

Pregunta
14

Entre inquietudes,
inconformidades
antes y después
por materiales,
riesgos y
enfrentamientos
con estudiantes.

Ejecutar el proyecto
de aula sin importar
las adversidades
que se presentaron
durante la práctica.

Antes esperaba tener
más autonomía en mi
ejercicio docente,
después el error de
seguimiento y
orientación de
situaciones con
vivenciales y
académicos.

52

Pregunta
15

El estudiante
reconoce la
importancia de la
actividad física a
temprana edad.

Generar una buena
convivencia con los
estudiantes

Mejorar la condición
viso manual y
demostrar que los
videojuegos son un
recurso didáctico.

Pregunta
16

La palabra profe
inspiraba a
entregar lo mejor
de mí en cada
clase, es por
enseñar y
compartir nuevas
experiencias en
una clase.

 La forma en la que dos
hermanos se
alternaban el uniforme
de educación física.

FORMATO DE ANÁLISIS PARA LOS GRUPOS FOCALES

Observaciones: las dificultades que se presentan en las diferentes prácticas de
los estudiantes, tienen similitud, es decir, la relación es más justa cada vez que
se desarrolla en el mismo periodo.

INSTRUMENTO ESCRITO 2

GRUPO FOCAL

Pregunta
s

Actores

¿Qué aspectos
le cambiaria a
el desarrollo de
su práctica
profesional
docente?

¿Qué dudas o
interrogantes
dejó su
práctica
profesional
docente?

¿Qué
problemática
se presentaron
durante el
desarrollo de
su práctica
profesional
docente?

¿Qué
reflexión
nos puede
dar
después de
su práctica
profesional
docente?

53

Actor 1

Yo le cambiaría
la inducción en
tema de
planeación, si
no más en el
seguimiento de
los estudiantes y
orientación de
falencias dentro
del aula,
aportándole a
personas con
diversidad
funcional
herramientas
para el
desenvolvimient
o de la misma.

El enfoque de
la carrera, nos
presenta algo
totalmente
diferente a lo
que la
planeación a
nivel nacional
nos presenta.

Renunciar a mis
ideales por el
desarrollo de la
práctica, ya que
me hicieron
sentir como un
estudiante más
del colegio,
porque no me
miraban como
autoridad.

El
desconocimient
o de las
normales
legales en la
institución.

Debemos
marcar la
diferencia
para
ganarnos
los
espacios,
hay que
tener
cuidado con
el sistema,
ya que va
cambiando
y toca
saberlo
manejar.

Hicieron
falta más
herramienta
s prácticas.

Actor 2

Apoyo
institucional, se
necesita que la
institución se
comprometa
más con la labor
del practicante,
ya que se
encuentra muy
escasa la
participación por
parte de ella, y
es por eso que
los objetivos de
los practicantes
no se

En realidad los
docentes
tutores, hacen
lo posible para
revisar mis
dificultades
como orientador
de un
estudiante, que
se está
haciendo al
respecto.

El poco
aprendizaje que
nos brinda la
universidad
para el
desenvolvimient
o de estas
prácticas, ya
que son muy
limitadas y a
veces ni se
presentan los
espacios ni las
temáticas
adecuadas.

Debemos
adaptarnos
a las
necesidade
s del
contexto
social y de
las
relaciones
que se nos
presentan a
lo largo del
proceso.

54

desenvuelven
de la mejor
forma.

Actor 3

El
acompañamient
o por parte del
tutor de práctica,
el seguimiento
es importante
para resolver
inquietudes y
problemáticas
que se
presentan
durante la
práctica.

Porque hay tan
poca prácticas
en el transcurso
de la carrera,
siendo un
contexto social
y con una gran
población con
diferente ritmo
de aprendizaje.

El
desplazamiento
de estudiantes
de la institución
a otro lugar para
el desarrollo de
la práctica
profesional
docente.

Cada vez
es más
difícil como
profesor, ya
que los
niños en
este
momento se
encuentran
desorientad
o y no
cuenta con
el suficiente
apoyo
desde su
casa.

Actor 4

El
acompañamient
o que el
docente brinda,
la orientación y
la resolución de
problemáticas e
inquietudes. El
factor
económico por
parte de la
institución hacia
los practicantes.

Se debe realizar
más práctica, y
más
acompañamient
o por parte del
docente, para
poder aportar.

La
infraestructura
no estaba apta
para el
desarrollo de la
clase con clima
forzado, el
contacto con los
docentes
titulares era
muy bajo, no
presentaban
comunicación
verbal.

Pude haber
aprovechad
o un poco
más los
cursos que
le brinda la
universidad,
asumir más
el papel del
rol docente
y ser
meticuloso
en su
formación
docente.

55

Actor 5

La
remuneración
económica por
parte de las
instituciones,
que sea
equilibrada.

Porque existe la
problemática de
rivalidad entre
profesores
titulares con
practicantes de
las
universidades.

La rivalidad por
los espacios fue
muy alta, esto
causó des
concertación
por parte de los
estudiantes
hacia el
practicante.

Saber
utilizar las
habilidades
de los
practicantes
beneficia de
un modo u
otro el
desarrollo
de la
práctica, ya
que un
educador
físico debe
estar
abierto al
aprendizaje
de muchas
temáticas.

Actor 6

La falta del
acompañamient
o por parte del
tutor, también
deberían ser 2
tutores, ya que
evalúan mejor a
un practicante,
además el
apoyo a
inquietudes y
dudas será
mejor.

Cambiar los
conceptos de la
educación física
en las
instituciones, es
una
problemática
que
presentamos a
diario; está en
nosotros
cambiar ese
paradigma que
ya se ha
establecido.

Mal
acompañamient
o por parte de
los tutores, la
poca
preparación de
la universidad
hacia el
practicante.

Es
hacernos el
lugar, ya
que
demeritan
nuestro
aprendizaje
y la
formación
que nos
brinda la
universidad.

56

Actor 7 Le cambiaría el
proceso
didáctico que le
brinda el
profesor titular y
el tutor al
practicante.

Con qué
formación deje a
mis alumnos, ya
que mi
seguimiento no
fue el adecuado
por parte de mi
tutor.

Los espacios y
herramientas
que se no se
despliegan en el
momento, ya
que nos cohíbe
del proceso
didáctico.

La práctica
fue muy
pobre, es
por eso que
las falencias
e
interrogante
s se
presentan a
menudo, la
falta de
orientación
por parte de
los tutores.

57

FORMATO DE ENTREVISTA

Fecha: 28/Sep./2019 Hora: 2:00 pm Lugar: Villavicencio Meta

Nombre del entrevistado: Ruhixer Ángel Barrios León

Nombre del entrevistador o investigador: Ery Ferley Sierra
Sanabria

Objetivo de la entrevista: Recolectar información específica sobre
las experiencias de práctica profesional docente del practicante.

Cuestionario

1. ¿Qué aprendizaje obtuvo durante el desarrollo de la
práctica profesional docente en el año 2017?

El aprendizaje que se obtiene en el desarrollo de la práctica
profesional docente, tiene un valor importante en sentido de
formación y responsabilidad, ya que permite al estudiante
tomar decisiones, ser líder, afrontar dificultades, y lo más
importante ser recursivo a la hora de implementar sus
planeadores clase cuando se presentan problemáticas.

2. ¿Cuáles fueron las falencias más importantes que tuvo
durante desarrollo de su práctica profesional docente?

58

las dificultades que se presentan en el desarrollo de la práctica
profesional docente son muchas, pero los pilares más
fundamentales en este proceso fueron: la falta de apoyo por
parte de los tutores y los docentes titulares en el
desenvolvimiento de las clases, la falta de apoyo económico
que las instituciones le brindan a sus estudiantes de práctica,
las malas relaciones interpersonales que se crean entre pares
académicos por el control de los practicantes, la falta de
ayudas didácticas que no se presentan en las clases, los
espacios y herramientas para el desarrollo de las clases.

3. ¿El contexto social en que desarrolló su práctica, fue
óptimo para el aprendizaje?

 los contextos sociales son indispensables para el desarrollo de la
práctica profesional docente, pero hay algo que se debe
entender como aspirante a hacer docente, los contextos de
estratos bajos te sirven como bases para el desenvolvimiento
de otras prácticas, ya que se deben emplear más ideas para
el desarrollo de la misma; por otro lado el aprendizaje no se
debe ver afectado, porque entre más dificultades generadas,
más situaciones de buscar e indagar nuevos caminos con una
posible solución, además creo que se aprende más con un
niño humilde que con un chico que lo tiene todo.

4. ¿Qué conocimiento pudo implementar en su práctica
profesional docente, teniendo en cuenta todo lo que
estudió en su formación como profesional?

Durante el desarrollo de mi formación académica, tuve la oportunidad
de compartir demasiada información con pares académicos,
que día tras día se fueron volviendo muy comunes; pero hubo

59

muchos momentos de mi práctica profesional docente en el
que me sentí ignorante al no poder utilizar toda esa
información en tan solo un aula de clase con alrededor de 20
niños, es decir las dificultades que más emplean con sentido
a mi conocimiento, fue la falta de implementación de ayudas
didácticas que teóricamente las conocía pero que
prácticamente no las podía desarrollar.

5. ¿Cree que el ritmo de aprendizaje del estudiante
practicante se desenvuelve igual en diferentes contextos
sociales?

Los ritmos de aprendizajes de todos los practicantes son diferentes,
ya que es algo innato que crece y se desarrolla dentro de uno,
pero hay varias situaciones que convierten eso en una
debilidad, y son las dificultades que se presentan a lo largo de
una práctica profesional docente, como lo dije anteriormente
los contextos ralentizan los objetivos de un planeador de
clases, si no se tiene previsto un plan b al momento de que
suceda algo inesperado este ritmo de aprendizaje no se podrá
desenvolver de la mejor forma, hasta incluso no se percibe
nada al momento de que se presentan las situaciones.

60

RESUMEN ANALÍTICO ESPECIALIZADO

A. TIPO DE
DOCUMENTO
OPCIÓN DE
GRADO

Trabajo de grad.

B. ACCESO AL
DOCUMENTO

Universidad de los Llanos, Biblioteca.

1. TÍTULO DEL
DOCUMENTO

La Sistematización de las Experiencias de Práctica
Profesional Docente de la Licenciatura en
Educación Física y Deporte en el año 2017.

2. AUTORES Sierra Sanabria, Ery Ferley.
3. LUGAR Y AÑO DE

PUBLICACIÓN Villavicencio, 2019.
4. UNIDAD

PATROCINANTE Universidad de los Llanos
5. PALABRAS

CLAVES
Sistematización, Experiencias, Práctica profesional
docente.

6. DESCRIPCIÓN

Es una investigación cualitativa con un enfoque
hermenéutico que busca interpretar las
experiencias de 18 estudiantes de práctica
profesional docente en el año 2017, con el fin de
reconstruir su proceso vivido, privilegiando los
saberes y sus formas de actuar.

7. FUENTES

JARA Oscar. Tres posibilidades de sistematización:
comprensión, aprendizaje y teorización. En
Aportes 44. Sistematización de experiencias
Búsquedas recientes. Dimensión Educativa
1996. 15 Pág. (s.f.).

CENDALES, Lola. Citado por Observatorio del
territorio conflicto, desarrollo, paz y derechos
humanos. Colombia: Universidad de los
llanos. 12 pág. (s.f.).

8. CONTENIDOS La sistematización de experiencias según sus
inicios , Ejes de análisis de la sistematización de

61

experiencias, La enseñanza recibida en educación
física. Como elemento de reflexión para la
formación de formadores en el ámbito de la
educación física, Miradas sobre la sistematización
de experiencias en el trabajo social, Pedagogía y
didáctica: experiencias de maestros en
sistematización en proyectos de aula.

9. METODOLOGÍA

Investigación Cualitativa con enfoque
Hermenéutico.
Instrumentos: Revisión documental, grupo focal y
entrevistas.

CONCLUSIONES

La identificación de las experiencias de todos los
practicantes participantes de esta investigación,
crearon espacios de autorreflexión encaminadas en
los análisis de las secuencias didácticas, el estudio
del contexto educativo, desde varias miradas del
sistema educativo nacional y la adquisición de
nuevos aprendizajes en virtud de las falencias que
se presentan en el día a día en las instituciones
educativas, provocando rutas alternas para el
desenvolvimiento de nuevas ideas que fortalezcan
el proceso de interpretación del contexto del
practicante; forjando así, un modelo de enseñanza
diferente frente a las problemáticas más frecuentes
en un aula de clase.

