
Libertad y Orden

Una nueva perspectiva de la orientación vocacional y profesional

Guía para docentes

María Fernanda Campo Saavedra
Ministra de Educación Nacional

Roxana Segovia de Cabrales
Viceministra de Preescolar, Básica y Media

Mónica Patricia Figueroa Dorado
Directora de Calidad de la Educación

Preescolar, Básica y Media
María del Pilar Caicedo Cárdenas

Subdirectora de Fomento de Competencias

Bibiam Aleyda Díaz
Coordinadora
Programa Fortalecimiento de la Cobertura con Calidad
para el Sector Educativo Rural
PER II

Pilar Gaitán Carrizosa
Coordinadora
Mejoramiento de la Educación Media y Articulación con
la Educación Superior y para el Trabajo
Fondo de Fomento a la Educación Media Profesional

Marcela Bautista Macia
Mejoramiento de la Educación Media y
Articulación con la Educación Superior y para el Trabajo
Fondo de Fomento a la Educación Media

Nohora Elízabeth Hoyos Trujillo
Directora General

César Mauricio Nieto Pineda
Gerente General

Juan Camilo Acosta Gómez
Dirección de Comunicaciones

Sigrid Falla Morales
Directora de Investigación y Desarrollo

Marcia Rey
Directora de Alianzas Estratégicas

Alejandra Casas Muñoz
Jefe de Contenidos

Liliana Fresneda
Jefe de Comunicación Gráfica

Paula Andrea Grisales Naranjo
Jefe de Comunicaciones y Narrativas

Yudy Peña Jiménez
Gerente de Proyectos

Ana María Ortegón Álvarez
Martha Cecilia Zapata
David E. González Parra
Conceptualización Pedagógica

David Eliécer Arias Marín
Escritor de la Fotonovela

Nathali Julieth Rátiva Martínez
Comunicadora Educativa

Andrés Pachón Lozano
Luis Alejandro Valencia Larrota
Diseño Gráfico y Diagramación

Alejandro Rodríguez Mendieta
Corrección de Estilo

Johann Jarrin Azuero
Fotografía

Carta de la Ministra

CORPORACIÓN MALOKA

EQUIPO DE TRABAJO

La transición del mundo de la escuela al mundo laboral es uno de los momentos más significativos,
pero también más difíciles para un estudiante. En muchas ocasiones, este momento está marcado por
una situación de crisis para los jóvenes que no se sienten preparados para dar este paso, pues ignoran las
opciones que ofrece el mundo, así como la naturaleza de las ocupaciones, las profesiones y los roles que
pueden ejercer en la sociedad.

Suele pasar, también, que los jóvenes encuentran determinadas oportunidades de formación al egresar
de la educación media, pero no hallan la manera de canalizar sus intereses ni de conseguir los recursos
necesarios para acceder a estas opciones y, de esta manera, construir su proyecto de vida.

Comprendiendo esta realidad, el Plan Nacional de Desarrollo 2010–2014, “Prosperidad para todos”,
estableció como una prioridad fortalecer los mecanismos de participación e incidencia de la adolescencia
y de la juventud en las decisiones que los afectan. Desde esta perspectiva, el Ministerio de Educación
Nacional ha decidido promover en los jóvenes de educación media procesos de orientación socio-
ocupacional que acompañen esas transiciones a lo largo de su vida. Esta orientación les permitirá a
nuestros jóvenes articular el conocimiento que tienen sobre sí mismos con el que tienen sobre las
oportunidades de formación y sobre el mundo del trabajo, para que adquieran herramientas con las que
puedan tomar decisiones racionales e informadas frente a su futuro.

Para lograr estos objetivos, y siempre teniendo como norte el mejoramiento de la calidad de la
educación en el país ―y, en este caso específico, de la educación media―, hemos elaborado este material
educativo, que servirá a los docentes para tener una guía de orientación para los jóvenes.

Invito entonces a todos los establecimientos educativos de Colombia a comprometerse con la
orientación de los jóvenes que están a punto de egresar de la educación media y dar el paso hacia la
educación superior, para darles más y mejores herramientas que les permitan tomar decisiones acertadas
sobre su futuro. Y a los rectores y maestros que harán uso de los materiales, los aliento a seguir trabajando,
como lo han hecho hasta ahora, en el fortalecimiento de la formación de mejores seres humanos. Saben
ustedes, mejor que nadie, que el aprendizaje es un proceso que dura toda la vida y que cada experiencia
que se tenga es definitiva para la construcción de un proyecto de vida.

MARÍA FERNANDA CAMPO SAAVEDRA

5

8

15

22

28

10

16

23

28

11

18

25

30

12

19

25

32

Estimado docente:

El Ministerio de Educación Nacional y la Corporación Maloka ponen a su disposición este material, el
cual fue elaborado especialmente pensando en el papel que tienen los profesores como orientadores y
guías de los estudiantes de educación media.

Este material busca facilitar una experiencia de acercamiento vivencial a los diferentes procesos que
se generan al abordar el tema de la orientación vocacional y profesional, desde una perspectiva de la
orientación socio-ocupacional, y de proporcionar algunas herramientas de apoyo para el trabajo de
orientación en el aula.

Hoy en día, los procesos de aprendizaje y proyección de vida revisten mayor importancia. Para atender
a estos retos, el material ilustra a través de un ejemplo cotidiano de la vida de un docente, algunos aspectos
inherentes al proceso de orientación socio-ocupacional. En este sentido, se espera que la vivencia cercana
le permita apropiar conceptos y actividades que hacen parte del acompañamiento que usted puede realizar
con sus estudiantes de educación media, para apoyarlos en su tránsito a la vida post secundaria.

La guía propone actividades de creación frente a las perspectivas de futuro de formación y ocupación,
en especial en tiempos de transición, para que usted desde el conocimiento de sí mismo, proyecte un plan
de vida en el cual identifique metas, fortalezca elementos de juicio y criterios para la toma de decisiones
profesionales.

 Se espera que las actividades propuestas enriquezcan su aprendizaje sobre las formas de realizar
procesos de orientación socio-ocupacional, en tanto le faciliten la apropiación y adaptación de herramientas
para apoyar a los estudiantes, reconociendo sus contextos y generando reflexiones que favorezcan el
desarrollo de sus experiencias de vida, sobre la base de la triada:

Lo invitamos a explorar y aprovechar el material y todas sus posibilidades, a fin de complementar su
ejercicio diario de enseñanza y su actividad pedagógica.

Fig 1. Representación de la triada

CAPÍTULO 1
Un profesor examina un asunto importante

Actividades para reflexionar

Actividades para reflexionar

Actividades para reflexionar

Actividades para reflexionar

Profundización en el tema

Profundización en el tema

Profundización en el tema

Profundización en el tema

Aprendizajes relacionados con la orientación socio-ocupacional

Aprendizajes relacionados con la orientación socio-ocupacional

Aprendizajes relacionados con la orientación socio-ocupacional

Aprendizajes relacionados con la orientación socio-ocupacional

Oportunidad de transferencia

Oportunidad de transferencia

Oportunidad de transferencia

Oportunidad de transferencia

CAPÍTULO 2
Una conversación imprevista

CAPÍTULO 3
Un momento de decisión

CAPÍTULO 4
El docente intenta poner en práctica lo aprendido

Un grupo a su cargo donde su metodología no parecía
funcionar, lo mantenía en ascuas desde hacía varios días.
Había acudido al consejo de algunos colegas, y mientras
unos le sugerían imponer disciplina y mano dura…

Cierto día, un profesor caminaba silencioso por el
pasillo de un colegio.

…otros le
aconsejaban hablar
con el coordinador
para ponerlo al tanto
de la situación…

Repasaba los momentos buenos y difíciles de su quehacer, concluía que,
en términos generales, se sentía satisfecho.

…Algunos le sugerían que en casos como el suyo
convenía utilizar el “confunde y reinarás” para
salirle al paso a las preguntas difíciles o
“corchadoras”. Para bien o para mal, estaba
dispuesto a cambiar… ¡era momento de
aventurarse, hacer algo distinto!

El sonido de la campana indicaba el final del descanso. Se dirigió hacia la
oficina del coordinador, con quien quería compartir sus inquietudes.

Gracias. Vengo para hacerle una consulta
 y de paso ponerlo al tanto de un asunto.

¡Profesor!
¿qué lo trae por aquí?

¿De qué se trata?

Los estudiantes de hoy son diferentes, cada vez
nos plantean mayores exigencias. Pero bueno:
ahora existen posgrados, pasantías y otros estudios
que nos ayudan a los docentes a actualizarnos.
¿Ha pensado en esto?

El consejo no encajaba del todo en los esquemas del profesor.
“Una cosa es decirlo, y otra hacerlo”, pensaba él.

Sí, se ve interesante. Puede ser un
buen momento para hacer alguna
de estas cosas. Un buen momento
para el cambio.

Está muy bien que me lo cuente.
Pero tal vez esté en el lugar equivocado…

El docente le contó las dificultades con el grupo en
cuestión y pidió su consejo. El coordinador le dijo:

Debe hablar con los estudiantes,
pregúnteles qué esperan de su clase,
cómo les gustaría que fuera…

El docente se despidió del coordinador y salió
de la oficina preguntándose a dónde iría…

El docente leyó el documento y
encontró convocatorias para cursos,
proyectos, posgrados...

¿Sí me habré hecho entender?
¿Soy yo el que no lo entiendo?

8 9

A C T I V I D A D

Para esta primera actividad piense en su experiencia de vida, identifique
los hitos y las decisiones cruciales de su trayectoria vital y profesional. Para

lograrlo, tenga en cuenta las siguientes estrategias: la primera consiste en trazar
una línea de tiempo (puede ser una línea recta, con altibajos, circular, en espiral

o como la imagine) sobre un papel, marcando en ella los momentos que han sido
los más relevantes (buenos y malos) de su recorrido. Recuerde, por ejemplo, cómo

llegó a cada uno de esos momentos y qué camino tomó. Es bueno pensar por
qué escogió la docencia como profesión, qué cosas le agradan y

cuáles le desagradan de su actividad.

La segunda estrategia, basada en el mismo principio, consiste en hacer uso de
hilos y lanas de colores para formar un quipu, ese sistema de cuerdas y nudos utilizado

antiguamente por los Incas para llevar el registro de cuentas y datos pertinentes para la
administración imperial. Así, con su quipu listo podrá presentar ante otros compañeros

su trayectoria vital, resaltando los momentos más importantes de su vida y lo que estos
significaron. No olvide que esta actividad hace parte del proceso de autoconocimiento que
requiere identificar quién es, qué le ha sucedido y cómo esto ha influido en lo que ha sido y
en lo que es hoy.

A C T I V I D A D

Haga un ejercicio similar al anterior, pero con una proyección a futuro.
Es decir que, en lugar de pensar en el pasado, identifique las expectativas y

los hechos que quisiera vivir o experimentar. Imagine la siguiente situación: si
usted ganara un concurso o recibiera un premio y se escribiera una reseña en

alguna publicación sobre su logro, ¿qué quisiera que dijera esa reseña? ¿De qué
manera le gustaría ser recordado? ¿Cómo se ve a la vuelta de unos cinco años?

¿Haciendo qué? ¿Hay algún sueño que le gustaría cumplir en los próximos diez
años? ¿Cuenta con los medios para hacerlo? Las respuestas a estas preguntas podrán

ser ilustradas con alguna de las técnicas utilizadas en la primera actividad (quipus o
líneas de tiempo) y complementadas con un relato corto sobre sus expectativas.

En su situación actual y en el marco de este ejercicio puede ser el momento ideal
para establecer nuevas metas, pensar en lo que hará próximamente en su vida y tomar
decisiones. Es posible que cambie a una nueva ocupación o que enriquezca la actual,
vuelva a estudiar, se promocione o comience a tomar parte en actividades comunitarias.

¿Cuáles pueden ser las
DECISIONES más
importantes que una persona
puede llegar a tomar en su vida?

¿Es acaso la elección de carrera
una de las decisiones más
importantes en la vida?
¿Por qué?

¿Cuáles serían las metas que
desearía alcanzar?, evalúe si son
posibles y el tiempo necesario
para realizarlas

Defina cuáles serían los
itinerarios o rutas a seguir, en las
metas propuestas

La anterior situación nos invita a reflexionar sobre lo que podemos hacer
cuando somos confrontados por nuestros estudiantes. ¿Le ha sucedido alguna
vez? ¿Qué ha hecho? ¿Ha recurrido al consejo de sus colegas? ¿Trató primero de
dialogar con sus estudiantes? ¿O impuso su criterio a como dio lugar? En caso de
que no le haya sucedido, pero llegara a sucederle, ¿qué haría? Situaciones como
esta, que forman parte de nuestra profesión, se presentan muchas veces como
motivadoras de cambio. Emprender ese cambio implica reconocer, en
primer lugar, quiénes somos y hacia dónde queremos ir.

Ahora, vamos a realizar las actividades de la primera estación de este viaje:

10 11

El siguiente crucitema contiene algunos conceptos y palabras clave que forman
parte del proceso de autoconocimiento, punto de partida de los procesos de orientación
que se incentivan en este primer capítulo. ¡Resuélvalo!

Describe cómo es su percepción de sí mismo.
Cuando se tiene, da una gran satisfacción.
Nos ayuda, nos aprecia, es nuestro “cómplice” en
momentos críticos.
Lo que pretendemos en el futuro y por lo cual
emprendemos acciones.
Quien ejerce el papel, guía o acompañamiento de los estudiantes.
Grupo de diferentes entornos que brinda colaboración en
momentos de transición. (Expresión compuesta)
Supone el pasaje de un estado a otro, de un modo de ser o estar.
Donde me desenvuelvo, integra personas condiciones sociales,
políticas, económicas, etc.
Conocimiento acerca del mundo que suele interpretarse y
darse como cierto, puede ser imperfecta y prejuiciada.

CON LA ORIENTACIÓN SOCIO OCUPACIONAL

HORIZONTALES

Respuestas:

VERTICALES

Seguridad, valorarse a sí mismo, sentirse cada vez mejor
consigo mismo.
Alternativas de acciones objetivas y disponibles que se
tienen al alcance.
A donde me esfuerzo para llegar, planeo y tomo en
cuenta los recursos.
Muy cercanos a mí, me ayudan en el cuidado.
Darse norma a sí mismo, actuar con independencia,
asumir responsabilidades.
Da información confiable sobre la educación superior en
Colombia.
No acertado, fracaso.
Futuro imaginado en vigilia, generan ilusión.

Los siguientes conceptos forman parte del equipaje de esta primera estación que
compartimos con usted y sus estudiantes. Ofrezca una definición de cada uno, pida lo
mismo a sus estudiantes, y socialícenlas. 1.

4.
7.

10.

11.
13.

14.
16.

18.

2.

3.

5.

8.
9.

12.

15.
17.

Autoconocimiento

¿Cuál es el interés
profesional y ocupacional?

¿Cómo se siente en general?,
¿cómo piensa, aprende y crea?,

¿cómo se valora?, ¿cómo se
relaciona con los demás y cómo

se comporta?

¿Qué sabe?, ¿qué es capaz de
hacer?, ¿qué puede ofrecer?,
competencias con las que
cuenta y cuáles debe desarrollar
o mejorar.

a. Autoconocimiento

d. Experiencia

c. Debilidades
f. Fracaso

b. Fortalezas

e. Sueño

g. Formación

h. Decisión

i. Orientación

Horizontales: 1) autoconocimiento, 4) logro, 7) amigo, 10) aspiraciones, 11) orientador, 13) red de apoyo, 14) transición, 16) entorno, 18) creencia

Verticales: 2) autoestima, 3) oportunidades, 5) meta, 6) trayectoria, 8) familia, 9) autonomía, 12) SNIES, 15) error, 17) sueños

12

Teniendo en cuenta el diagrama anterior, diseñe una actividad que aporte al autoconocimiento
de sus estudiantes. Para ello plantee: Un objetivo, describa una metodología e identifique los
recursos didácticos necesarios.

GONZÁLEZ, Liliana (2010): Análisis de la construcción de trayectorias ocupacionales desde los
mecanismos de elección. Revista colombiana de sociología. No. 33 julio – diciembre. Bogotá.
Sistema Nacional de Información de la Educación Superior (SNIES):
www.mineducacion.gov.co/snies

Orientación vocacional: http://www.orientacionvocacional.cl/new/
Colombia aprende. La red del conocimiento: http://www.colombiaaprende.edu.co

¿Qué roles cumple?
¿Cuáles ofrece y desea?

¿Cuáles son las alternativas de
acción de su perspectiva de

futuro ocupacional? Identifique
al menos tres, cuantas más

encuentre, mejor.

Busque opciones para su futuro,
evalúe ventajas y desventajas,
así como las consecuencias para
usted y para los otros. ¿Qué le
traerá cada opción? Concluya.

Explore información
confiable y de fácil
acceso.

Recursos: ¿Cuáles
posee?, ¿qué necesita?

Mire su entorno: características,
oportunidades, apoyos y vínculos.

Toma de decisiones:
seleccione un curso de
acción entre alternativas.

Estos son algunos enlaces y documentos de
interés para profundizar en el tema:

¿Qué quiere lograr o
hacer? ¿Qué busca?

QUÉ IMPLICA CONOCERME:

El profesor hizo caso del consejo del coordinador y
decidió hablar ese mismo día con los estudiantes.

Fue una lección. Al fin de cuentas, nunca sobra escuchar a los demás.
Luego el docente se fue a la sala de profesores, donde se dispuso a
revisar el documento entregado por el coordinador .

Una colega que pasaba por
allí se acercó y le preguntó.

15

Amigo, en este capítulo entramos en el vasto mundo del trabajo, el de las
oportunidades laborales. ¿Cuáles son sus expectativas frente al mundo
laboral? ¿Cómo podría alcanzarlas? ¿En qué lugares o instituciones? ¿Dónde
buscaría la información? Preguntas como estas permiten dar paso a las siguientes
actividades de reflexión y de aprendizaje:

A C T I V I D A D

En una hoja, reflexione y conteste las siguientes preguntas: ¿Disfruto
mi profesión? (asigne una calificación, en donde 10 es el máximo disfrute)

¿Qué aspectos me gustan de la docencia? ¿Cuáles me desagradan o me gustaría
que fueran distintos? ¿Me gustaría un cambio dentro de mi profesión? ¿Hacia

dónde me gustaría orientar ese cambio y cuáles opciones consideraría? (defina al
menos tres) ¿Cómo podría llevarlo a cabo? Concretamente, ¿qué me gustaría hacer

y dónde? ¿Cuento con los medios para hacerlo? ¿El entorno me favorece? ¿Dónde y
cómo buscaría la información que necesito para orientar ese cambio?

A C T I V I D A D

Elabore un árbol de posibilidades en el que haya raíces, tronco, ramas, hojas y unos
frutos. Cada una de estas partes es un reflejo (o una metáfora) de los siguientes aspectos:

Puede existir alguna. Voy a buscar esta
tarde. Si le interesa, le puedo averiguar.

¿Qué lee?

Se ve interesante.
¿Habrá algo para mí?

Una información sobre convocatorias para proyectos,
cursos especializados, posgrados, pasantías…

Los docentes leyeron juntos y después se miraron con curiosidad.

Yo creo que a usted
le podría servir esta

Sí, se parece a mi perfil.
¿A usted le gusta alguna?

Curso especializado en el uso pedagógico de
Tecnologías de Información y Comunicación

Esta…puede ser

De esta forma, los docentes siguieron su conversación, dispuestos a
internarse en ese mundo inexplorado de posibilidades aún por descubrir.

Sí, esa me gusta. Es parte del
mundo de los jóvenes de hoy…

Y eso es algo que
se debe aprovechar

Los profesores también somos investigadores
y es importante profundizar en nuevas tendenciasFíjese en los requisitos…

¿cumple con ellos?

Sí, la mayoría. Piden experiencia, formación y otras
condiciones. Aquí dice: para mayor información,
remitirse a www.colombiaaprende.edu.co

Sí, eso veo. Hay que ingresar a la página, averiguar
en qué consiste todo esto, y revisar posibilidades

Claro que me interesa. Yo también haré lo mismo.
 Es bueno plantearse un cambio de vez en cuando.

16 17

Como síntesis de aprendizaje, elabore una matriz o cuadro descriptivo donde
pueda relacionar los siguientes elementos propios de su actividad profesional:

CON LA ORIENTACIÓN SOCIO OCUPACIONAL

Identifique el área o sector en el cual usted se desempeña o desea desempeñarse

Partimos de la concepción del mercado de trabajo como una relación entre la oferta, conformada por
personas o grupos, y la demanda, conformada por empleadores particulares, empresas o el Estado.

Aspectos a mejorar

Rol laboral que
desempeña hoy

pedagógicas
disciplinares
personales
de formación

Fortalezas

Rol (es) que desea
desempeñar en

un futuro.

pedagógicas
disciplinares
personales
de formación

Exigencias laborales en el área
en que usted se desempeñaría:

1

2

Características de
su rol ocupacional

actual

Intereses
personales y
profesionales

Expectativas Opciones de desarrollo
de esas expectativas

(incluya instituciones y
lugares de posible

desarrollo profesional)

Condiciones de
trabajo

Medios para
conseguirlo

Fuentes de
información.

Características del
mundo laboralA.

 MERCADO DE TRABAJO

B.
CARACTERÍSTICAS OCUPACIONALES

C.
CARACTERÍSTICAS OCUPACIONALES

Aspectos a considerar:

* Posibilidades de trabajo en
sectores de interés
* Profesiones en decadencia
* Ocupaciones con potencial
* Exigencias de posgrado
(especialización, maestría,
doctorado y posdoctorado)
* Demanda social de
pofesiones nuevas
* Valoración de conocimientos
complementarios: idiomas,
informática, diplomados, cursos...

Logro de aspiraciones
profesionales y económicas
Opciones de enriquecimiento
y satisfacción personales
Reconocimiento profesional
Aporte al desarrollo social

Aspectos a considerar:
* Tareas que se realizan
* Cualidades y preparación exigidas
* Evolución previsible
* Opciones de promoción

1. Físicas y ambientales
2. Tipo de contrato
3. Promedio de salario
4. Lugar
5. Horas a trabajar
6. Jornada
7. Estímulos
8. Beneficios
9. Nivel jerárquico
10. Seguridad social
11. Capacitación

CONDICIONES LABORALES

b) Tronco: Es el eje central,
el objetivo alrededor del cual
giran sus acciones como docente.

a) Raíces: Definen sus características personales en relación con
su profesión. Incluye las fortalezas, los aspectos a mejorar
y la formación previa de la que dispone.

d) Frutos: Alude a los resultados
concretos de las decisiones que
vaya a tomar.

c) Ramas y hojas: Manifiestan las opciones
y posibilidades de cambio, los posibles caminos
a seguir (al menos tres).

18 19

SECTORES ECONÓMICOS PROMISORIOS
Se debe destacar que en la medida en que el entorno global exige mayor productividad y competitividad,

algunas industrias tienden a estancarse o desaparecer, mientras que otras tienen potencial para crecer.
En el país, por ejemplo, el Gobierno Nacional ha definido 12 sectores económicos a los cuales apoyar

fuertemente para su crecimiento y expansión (consulte el Programa de Transformación productiva, 2012
http://www.transformacionproductiva.gov.co).

También, se están estimulando sectores nuevos o emergentes cuyo desarrollo depende del conocimiento
científico y tecnológico; un ejemplo son las tecnologías inteligentes entre las que se encuentran la información,
la comunicación y la biotecnología, entre otros.
Si bien es posible que los sectores de una región a otra cambien, es necesario indagar y consultar.

Fuente: sección “Empleos”, El Tiempo, domingo 15 de julio de 2012.

3

4

A continuación un ejemplo de un perfil laboral:

Ahora, describa su perfil para desempeñar su nuevo rol o enriquecer el actual, recuerde tener
en cuenta el cambio y la transición, explorar opciones y tomar una decisión.

Teniendo en cuenta lo anterior, lo invitamos a plantear una actividad para realizar con sus
estudiantes en la cual ellos puedan identificar sus características personales, sus aptitudes y
actitudes, sus opciones profesionales, sus expectativas, los medios para conseguirlas, sus
condiciones actuales y sus fuentes de información.

Estos son algunos enlaces de interés para
profundizar en el tema:

Graduados Colombia, del Observatorio Laboral para la educación (Ministerio de Educación
Nacional): http://www.graduadoscolombia.edu.co
Observatorio Laboral y Ocupacional Colombiano (SENA):
http://observatorio.sena.edu.co/

Oportunidades de educación superior (Alcaldía de Medellín):
http://www.medellin.gov.co/irj/portal/ciudadanos?NavigationTarget=navurl://79b41db045f7cacd9bd79d31e8c0a55a

Ubíkate (Alcaldía Mayor de Bogotá): http://www.ubikate.gov.co

LO QUE BUSCO SECTOR
(Ventajas y
desventajas)

OCUPACIÓN
(Nombre del

perfil)

¿QUÉ SE
HACE?

¿QUÉ ME EXIGE?
(habilidades, conocimientos,

experiencia, formación)

OTROS ASPECTOS DE
INTERÉS

(contratación,
manejo de obstáculos,

tiempos)

Requerimientos del
 mercado laboral Áreas del conocimiento

Competencias Psicosociales:
Capacidad de trabajo en equipo, comunicación asertiva,

habilidades de negociación, proactividad, manejo del tiempo, etc.

Conocimientos científicos, profesionales
y tecnológicos
Conocimientos especializados y técnicos
Competencias generales y específicas
Competencias psicosociales

Agronomía, Veterinaria y afines
Ciencias Sociales y Humanas

Bellas Artes
Economía, Administración,

Contaduría y afines
Ciencias de la Educación

Ingeniería, Arquitectura, Urbanismo y afines
Ciencias de la Salud, entre otras.

LO QUE BUSCO SECTOR
(Ventajas y
desventajas)

OCUPACIÓN
(Nombre del

perfil)

¿QUÉ SE HACE? ¿QUÉ ME EXIGE?

Una actividad
adicional que
complemente mi
ocupación laboral
actual e implique el
fortalecimiento de
mis conocimientos
y proponga nuevos
retos.

Creación, diseño,
preparación, gestión,
presupuesto, manejo,
asesoría, interventoría, y
dirección técnico
administrativa de proyectos
y obras arquitectónicas.
Consultoría. Ejercer
investigación en su campo
profesional.
Desarrollo urbano y
proyectos de paisajismo.

Creatividad, inventiva y talento
para obras manuales,
capacidades para planear, dirigir
y evaluar.
Preparación en geometría,
matemática, física, artes y dibujo.
De uno a tres años de
experiencia.
Formación de pregrado y
deseable posgrado e inglés
intermedio o avanzado.

Construcción
Ventajas:
* estabilidad
laboral
* posibilidad de
ascenso
* demanda
profesional
variada
* oferta de
posgrados

Arquitecto

El profesor había empezado su proceso de decisión.

Caminaba hacia su casa con una pequeña
ilusión incrustada en su alma...

El curso se le presentaba como una buena opción.
Debía redactar un documento.

Además, hizo un listado de opciones junto con anotaciones que incluían
expresiones como estabilidad versus cambio, seguridad versus incertidumbre.

Recordaba una frase que decía: “La vida es como montar en bicicleta:
hay que moverse para encontrar el equilibrio”.

Hizo varias llamadas, buscó información en distintos sitios,
tanto reales como virtuales, recogió algunos testimonios…

…y todo lo encaminaba a tomar una decisión que implicaba el anhelado,
pero a la vez, temido cambio…

Sintió que por fin había obtenido la información suficiente. Ya se
agotaba el plazo para entregar los documentos. Se había decidido
por el “Curso de uso pedagógico de TIC”.

Las noches siguientes fueron de intensa consulta. En ocasiones dormía intranquilo, pensando en cosas
como el dinero, su traslado a otro lugar, la ausencia en su hogar durante un tiempo, entre otras. Sentía
esa especie de ansiedad mezclada con curiosidad que es inherente a todo pensamiento sobre el futuro.

Su colega se había presentado para otra
convocatoria. Ahora los dos se hallaban
en idéntica situación. Los resultados tardarían
un par de meses en conocerse. Cuando el día
por fin llegó, su sorpresa no pudo ser mayor…

22 23

A C T I V I D A D

Elabore un listado de opciones posibles de desarrollo profesional,
teniendo en cuenta sus intereses y aspiraciones personales, así como las

condiciones y medios con los que cuenta para realizar cada una de ellas. Piense,
por ejemplo, en si el entorno le ayuda, si recibe apoyo económico o familiar, y en

las becas disponibles, entre otras cosas. Si es posible, estime el tiempo necesario
para desarrollar esos proyectos.

Luego, asígnele un valor a cada una de sus opciones, identifique cuál tuvo la mayor
calificación y justifique por qué esa podría ser la mejor elección.

Amigo, si usted tuviera que decidir por una opción de formación,
¿cuál sería?, ¿por qué?, ¿qué ventajas traería? Con estas preguntas en
mente, participe de las siguientes actividades:

CON LA ORIENTACIÓN SOCIO OCUPACIONAL

A la hora de valorar instituciones y programas de educación formal tenga en cuenta que el
Sistema Nacional de Información de Educación Superior, SNIES, es la fuente oficial
que le proporciona información confiable sobre la idoneidad y la calidad de los programas de
educación superior. Así mismo, estas instituciones ofrecen alternativas como diplomados, talleres,
seminarios, congresos y otro tipo de eventos que pueden complementar su perfil profesional.

OPORTUNIDADES DE
FORMACIÓN EN COLOMBIA

Niveles de educación superior

PREGRADO

EDUCACIÓN
TÉCNICA

PROFESIONAL

EDUCACIÓN
TECNOLÓGICA

EDUCACIÓN
PROFESIONAL

UNIVERSITARIA

Se ofrecen programas de
formación en ocupaciones
específicas y en actividades

Programas de formación
relacionados con disciplinas
académicas y profesiones
de carácter tecnológico

Programa de formación en
ocupaciones o profesiones.
La base del desarrollo
curricular de los programas
es la investigación científica

Formación de más alto
grado, carácter científico
e interdisciplinar.
Acreditan competencias
para un ejercicio
académico e investigativo

POSGRADO

MAESTRÍA

ESPECIALIZACIÓN

DOCTORADO O
POSDOCTORADO

Perfeccionamiento de la
ocupación, profesión,
disciplina o áreas afines

Amplía y desarrolla
conocimientos propios
de cada disciplina e
interdisciplinas. Provee
elementos básicos
para la investigación

Educación para
el trabajo y el desarrollo

humano

Complementada, actualizada,
amplía conocimientos y forma
en aspectos académicos o laborales.
Conduce a la obtención de certificados
de aptitud ocupacional.
Maneja currículos flexibles y promueve
la formación en la práctica del trabajo

Fuente: Ministerio de Educación Nacional. Niveles de Educación Superior en http://www.mineducación.gov.co/1621/w3-article-231238.html
Ministerio de Educación Nacional Decreto No. 1001 del 3 de abril de 2006. Por el cual se organiza la oferta de programas de postgrado y se dicta otras disposiciones.
Ministerio de Educación Nacional Decreto No. 4904 de diciembre 16 de 2009. Por el cual se reglamenta la organización, oferta y funcionamiento de la prestación del servicio
educativo para el trabajo y el desarrollo humano y se dictan otras disposiciones.
Ministerio de Educación Nacional Decreto No. 916 del 22 de mayo de 2001. Por el cual se unifican los requisitos y procedimientos para los programas de doctorado y maestría.

Opciones de
desarrollo
profesional

Alta Media Baja

¿Cumple con
mis

expectativas?

¿Responde
a mis

intereses?

¿Se relaciona
con mis

aspiraciones
personales?

 ¿Cuento con
el recurso
económico
necesario?

¿Puedo invertir
el tiempo
exigido?

¿Conozco las
opciones de
desempeño
profesional

que me
ofrece?

Asígnele un
valor

sí no sí no

*

sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no
Alta Media Bajasí no sí no sí no sí no sí no sí no

* Entre 5 y 6 afirmaciones positivas su valoración es alta; entre 3 y 4 su valoración es media y entre 1 y 2 su
valoración es baja.

24 25

¿Qué adaptación haría de las actividades propuestas en este capítulo
para realizarlas con sus estudiantes? ¿Se le ocurre una actividad nueva
que tenga el mismo propósito de seleccionar un programa de formación?

Estos son algunos enlaces de interés para
profundizar en el tema:

¿Buscando carrera?: www.colombiaaprende.edu.co/buscandocarrera
Sistema Nacional de Información de Educación Superior (SNIES):
http://www.mineducacion.gov.co/sistemasdeinformacion

Guía académica, casa editorial El Tiempo: www.guíaacadémica.com
Universia: http://www.universia.net.co/

Empaque su equipaje y construya su trayectoria profesional deseable o posible y especifique
qué necesita para cumplir sus metas trazadas de formación.

Priorice y decida cuáles objetivos son más relevantes a corto o mediano plazo. Trabajar en

uno de ellos puede tener efectos positivos en los otros.

Prepare la aventura de su formación superior

Organización Internacional del Trabajo (OIT): http://www.oit.org/public/spanish/index.htm

MODALIDADES DE
FORMACIÓN

Presencial
(Interacción directa)

Preferencias
Pertinencia

A distancia convencional
(tutorías)

Virtual (E-learning)
uso intensivo de las TIC

Oportunidades
Manejo de horarios

Mixta: integra las
modalidades anteriores

Factores a tener en cuenta:

costo

Condiciones
 personales

¿Quién
soy hoy?

¿Qué
quiero ser?Posibilidades de becas o auxilios

Lugar geográ�co
Mecanismos de �nanciación

Costos

Programa de interés
Duración del programa

Instituciones de educación a evaluar
Institución de educación acreditada

Plan de estudio
Per�l del egresado

Oportunidades de desempeño profesional

Información con�able
Valoración de Riesgos

Redes de apoyoNivel de educación
Modalidades

El profesor había obtenido su ingreso en el curso. Le había tomado
tiempo y esfuerzo terminarlo, pero al final lo había conseguido.

Su colega y amiga había hecho lo mismo, pero en otra especialidad,
y ahora los dos se mostraban satisfechos con lo logrado.

El uso de TIC se le presentaba como una magnífica
posibilidad para implementar otras dinámicas en
el aula de clase.

Ahora estaba embarcado en aprovechar este nuevo recurso para guiar
a los estudiantes en sus intereses y expectativas profesionales.

Los estudiantes lo apreciaban, siempre buscaban su consejo, algún
comentario suyo que pudieran apropiarse. El profesor solía decirles:

Yo no les puedo decirle cuál ha de ser su
camino. Solo puedo decirles las cosas que
han de tener en cuenta para recorrerlo

Ahora, cada vez que lo veían caminar en actitud reflexiva, los estudiantes
sabían que el profesor no pensaba solo en qué hacer con su vida, sino
también en cómo ayudarlos a decidir correctamente sobre las uyas.

El profesor les sugería recorrer el camino inverso cuando no se
sabía a ciencia cierta qué era lo que realmente les gustaba.

No todos servimos para lo mismo, ni a todos nos gusta
hacer lo mismo. Lo importante es identificar lo que
nos gusta y aquello para lo que realmente servimos.

Hay que crearse interrogantes. Las dudas
son un motor de acción y de cambio.
Lo único que las despeja es estar informado

Siempre será más fácil establecer lo que a uno
no le gusta. Así llega uno a identificar lo que
realmente quiere

El profesor les deba información y les dejaba tareas que a veces les
causaban más inquietudes que respuestas. Alguna vez, ante la
pregunta de uno de ellos, el docente les contó su propia historia...

Yo también me lo he preguntado.
La vida en sí es un enigma. Y hacerse
preguntas es, al fin de cuentas,
lo que lo mantiene a uno vivo

¿Y para qué?, le preguntaron al docente. El docente reflexionó un
rato, pensando la respuesta de tan difícil pregunta.

28 29

A C T I V I D A D

Plasme su proceso de orientación vivida a lo largo de la fotonovela
recurriendo a su creatividad.

Nosotros como docentes tenemos la posibilidad de ser inspiradores
de sueños y orientadores de decisiones entre nuestros estudiantes.
Por eso siempre es importante preguntarnos: ¿Para qué sirve un proceso de orientación
socio-ocupacional como el que hemos intentado desarrollar a lo largo de esta guía? Esta
inquietud, importante para nosotros, ha de ser, a su vez, transferida a los estudiantes
y será motivo de nuestra última actividad.

A continuación se recogen los principales conceptos trabajados a lo largo de la guía:

CON LA ORIENTACIÓN SOCIO OCUPACIONAL

ORIENTACIÓN SOCIO-OCUPACIONAL

METODOLOGÍA DE LA ORIENTACIÓN:

“Es entendida como el conjunto de procesos y estrategias de
acompañamiento a las personas, que les permite articular el conocimiento
sobre sí mismos, sobre las oportunidades de formación, y sobre el mundo del
trabajo, para tomar decisiones informadas y racionales con miras a construir
una trayectoria de vida/formación/trabajo satisfactoria para sí mismos y que
aporte al desarrollo y bienestar de la sociedad”

Compare esta definición con los conceptos “orientación vocacional” y “orientación profesional” e identifique
el papel del orientador en cada caso.

(OCDE,2004:19; Maloka, en edición; MEN, 2011:9).

Quien no sabe para
dónde va, ya llegó

Orientación

Información

Asesoría

Experimentación

Acompañamiento
en la toma

de decisiones

Relación con
la formación del

mercado del trabajo

Confrontar
imaginarios

Anticipación de
la experiencia social

-Identificar información sobre sí mismo e
interacción con las oportunidades del entorno
-Decisión de formación/ingreso
al mercado de trabajo

-Oferta de educación:
acreditación, planes de

estudio, infraestructura, perfil
docente, requisitos, costos

-Relación de la formación con
el mercado de trabajo
-Ocupaciones, oferta,
condiciones de trabajo

30 31

SÍNTESIS:

GUÍA PARA LA FORMULACIÓN DE
UN PLAN DE ORIENTACIÓN

“Hay algo que nunca desaparecerá, la satisfacción
de haberlo logrado”

Ahora, diseñe y plasme un proceso de orientación socio-ocupacional
para su institución educativa, donde usted es el (la) “inspirador(a) de
sueños” del sendero de la vida socio-ocupacional de sus estudiantes. Puede
adaptar las actividades presentadas en este documento o proponer unas
nuevas. A continuación encontrará una guía para la formulación del plan
de orientación.

Identifique las necesidades, componentes, posibilidades y limitaciones de la orientación socio-ocupacional
de su institución educativa.

Realice un diagnóstico preliminar en el cual reconozca los recursos, la información y los aliados con que
cuentan usted y la institución para desarrollar la propuesta de orientación con estudiantes.

A continuación, documente lo que va a desarrollar en su plan de orientación, teniendo en cuenta los tres
ejes temáticos básicos que le dan integralidad al proceso:

¿Quién puede integrar el equipo de orientación?
¿Cuál es el papel de los docentes de la institución en el desarrollo de actividades de orientación
socio-ocupacional?
¿Se debería incluir la orientación socio-ocupacional en el currículo?
¿Cuáles son los recursos necesarios para desarrollar actividades de orientación?
¿Qué tiempo le dedicaré a estas actividades?
¿Cómo puedo explorar las perspectivas de futuro de los estudiantes?
¿Cuento con información sobre el mundo del trabajo y de la formación?, ¿conozco las fuentes confiables?
¿Cómo puedo mantener información actualizada de la orientación socio-ocupacional?
¿Cómo puedo plantear algunos indicadores de logro de las acciones de orientación?

Tomar decisiones es como respirar: lo hacemos todo el tiempo. Algunas decisiones son fáciles, mientras que otras requieren de más
evaluación y elaboración. Recuerde que, ya sea fácil o difícil, tomar una decisión requiere especialmente llevarla a la práctica.

EJES
TEMÁTICOS

ACTIVIDAD OBJETIVOS DESARROLLO RESULTADOS
ESPERADOS

OBSERVACIONES

Describa las actividades
y talleres específicos
a desarrollar.
Puede apropiar los
talleres sugeridos
en esta guía

AUTOCONOCIMIENTO
¿Qué implica conocerme?
Identificación de necesidades,
intereses y expectativas
¿Cuáles son las metas que deseo
lograr?
¿Cuáles son de corto y mediano
plazo?
¿Qué decisiones debo tomar
para alcanzarlas?
¿Cómo se relaciona lo que
conozco de mí mismo con el
logro de mis metas?
¿De quién(es) necesito para el
logro de mis metas?
¿Con quién(es) puedo contar
para alcanzar mis metas?

MUNDO DEL TRABAJO
Imaginarios profesionales,
conocimiento del entorno
laboral, posibilidades de
práctica, aliados del sector
productivo
Identificación de fuentes de
información sobre
oportunidades laborales

MUNDO DE LA FORMACIÓN
Reconocimiento de los niveles
de formación superior y de la
educación para el trabajo,
identificación de fuentes de
información confiable sobre
posibilidades de formación,
condiciones de acceso a los
programas de formación

Describa lo que
espera lograr
con la actividad

Defina cuáles son los
resultados que
espera. Deben ser
medibles y
comprobables

Identifique las consideraciones
que pueden facilitar u
obstaculizar el trabajo en cada
eje, y que a su vez le permitan
tomar las medidas respectivas
en cada caso

Describa la forma
de llevar a cabo la
actividad (recursos,
espacios, etc.)

Orientación
socio-ocupacional

* Plantear metas y tomar decisiones
* Construir trayectorias ocupacionales
* Identificar oportunidades

Autoestima
Autonomía
Historia de vida
Capital Social

Au

Mf Mt

Autoconocimiento

Mundo de la formación Mundo del Trabajo

Esto implica...

Necesidades, intereses, expectativas,
creencias, deseos, rol social, conocimientos,
capacidades, habilidades, aptitudes, cualidades,
defectos, rasgos personales y físicos

 Sectores económicos, profesiones
 en decadencia, ocupaciones con
potencial, valoración del conocimiento

Opciones de educación y capacitación

Factores subjetivos, tipos y modalidades de
formación, perfil del egresado, dinámicas,
características, ventajas-desventajas, costos
y financiación (becas), posgrados, sistemas
de información

Actividades que disfruto, promedio salarial,
campos de acción, oportunidades
de desarrollo

32

Estos son algunos enlaces de interés para
profundizar en el tema:

Sistema Nacional de Información de Educación Superior (SNIES):
http://www.mineducacion.gov.co/sistemasdeinformacion
Programa de transformación productiva, Ministerio de Comercio, Industria y Turismo:
http://www.transformacionproductiva.gov.co

Instituto Colombiano de Crédito Educativo y Estudios Técnicos en el Exterior (ICETEX):
http://www.icetex.gov.co

CASAL, Joaquim. MASJUAN, Josep y PLANAS, Jordi (1990): La inserción social y profesional
de los jóvenes. CIDE. Programa GEFE`90.

Colfuturo: http://www.colfuturo.org/index.php

Rector
José Vicente Acosta Galindo

Coordinadora Académica
Patricia López Salazar

Coordinadora de Convivencia
Marisol Rodríguez Blanco

Docentes
Julieth Santos
Carlos Alberto Sanabria Méndez
Luis Eduardo Madrigal

Estudiantes
Rubby Michelle Pulido
María Fernanda Hernández Parra
Yuly Katherine Cruz Núñez
Heidy Natalia Ramírez Rodríguez
Luís Manuel Hernández López
Cristian David Chaus Leyva
Diana Liseth Gutiérrez Herrera
María Yeraldin Mora Segura
Paula Andrea Salamanca Botía
Jorge Eliécer Martínez Rivera
Wendy Vanessa Morales Castro
Jeraldine Viviana León Ramírez
Maira Alejandra Reyes Granada
Yulandi Montealegre

Agradecimientos especiales a los docentes y estudiantes
de la Institución Educativa Distrital José Félix Restrepo de
Bogotá, quienes participaron en la fotonovela:

Orientación Socio-ocupacional en el Aula
Guía para Docentes
2012

Ministerio de Educación Nacional
Calle 43 No. 57 - 14
Centro Administrativo Nacional, CAN
Bogotá D.C., Colombia
Conmutador: (+571) 2222800
Fax: (+571) 2224953

Línea gratuita fuera de Bogotá:
01 8000910122
Línea gratuita Bogotá:
(+571) 2220206

www. mineducacion.gov.co

Liberta y Orden

