

UNIVERSIDAD DE CONCEPCIÓN

FACULTAD DE CIENCIAS SOCIALES
DEPARTAMENTO DE PSICOLOGÍA

PRÁCTICAS PEDAGÓGICAS Y COMPROMISO ESCOLAR DURANTE LA

ENSEÑANZA REMOTA DE EMERGENCIA DEBIDO AL COVID- 19: UN

ESTUDIO CUALITATIVO

TESIS PRESENTADA A LA FACULTAD DE CIENCIAS SOCIALES DE LA UNIVERSIDAD DE

CONCEPCIÓN PARA OPTAR AL GRADO ACADÉMICO DE MAGÍSTER EN PSICOLOGÍA

EDUCATIVA

POR:
CONSTANZA BELÉN MONJE CARVAJAL

PROFESORA GUÍA:

CLAUDIA PAZ PÉREZ-SALAS

enero del 2022

Concepción, Chile

Se autoriza la reproducción total o parcial, con fines académicos, por cualquier

medio o procedimiento, incluyendo la cita bibliográfica del documento.

ii

TABLA DE CONTENIDOS

Contenidos

TABLA DE CONTENIDOS .. ii

ÍNDICE DE TABLAS .. iv

RESUMEN .. v

ABSTRACT ... vi

INTRODUCCIÓN.. 1

PRIMERA PARTE: MARCO TEÓRICO ... 10

1. COMPROMISO ESCOLAR ... 10

1.1 Dimensiones del compromiso escolar .. 11

1.1.1 Dimensión cognitiva del compromiso escolar .. 11

1.1.2 Dimensión conductual del compromiso escolar ... 13

1.1.3 Dimensión emocional del compromiso escolar .. 14

2. MODELO DEL SISTEMA DE SÍ MISMO .. 16

3. VARIABLES INDIVIDUALES ASOCIADAS AL COMPROMISO ESCOLAR 22

4. VARIABLES CONTEXTUALES ASOCIADAS AL COMPROMISO ESCOLAR 25

4.1 Prácticas pedagógicas del docente y compromiso escolar 28

4.1.1 Prácticas pedagógicas y necesidad de Competencia 29

4.1.2 Prácticas pedagógicas y necesidad de Vinculación .. 32

4.1.3 Prácticas pedagógicas y necesidad de Autonomía ... 34

5. ENSEÑANZA REMOTA DE EMERGENCIA (ERE) Y COMPROMISO ESCOLAR 37

SEGUNDA PARTE: DISEÑO METODOLÓGICO ... 42

6. PREGUNTA DE INVESTIGACIÓN ... 42

7. SUPUESTOS .. 42

8. MÉTODO ... 43

8.1 Objetivo general .. 43

8.2 Objetivos específicos .. 43

8.3 Diseño de la investigación ... 44

8.4 Participantes .. 46

8.5 Técnicas de recolección de información ... 47

iii

8.6 Procedimiento ... 48

8.7 Procedimiento de análisis de información .. 49

8.8 Consideraciones éticas .. 52

9. RESULTADOS .. 54

9.1 Prácticas pedagógicas que satisfacen la necesidad de competencia 57

9.2 Prácticas pedagógicas que satisfacen la necesidad de vinculación 63

9.3 Prácticas pedagógicas que satisfacen la necesidad de autonomía 68

9.4 Ajustes pedagógicos realizados durante la enseñanza remota de emergencia

(ERE) ... 71

10. DISCUSIÓN .. 78

11. CONCLUSIONES ... 87

12. REFERENCIAS... 89

ANEXOS ... 105

ANEXO I: Pauta de entrevista a docentes ... 105

ANEXO 2: Libro de códigos... 109

ANEXO 3: Trascripción de entrevistas ... 117

iv

ÍNDICE DE TABLAS

9.1 Corresponde a la tabla No. 1 del Capítulo 9

Presentación de categorías y códigos utilizados durante el análisis de

la información…………………………………………………………………

41

v

RESUMEN

 La pandemia COVID-19 generó cambios en los ambientes educativos

producto del cierre de establecimientos y la instauración de la educación remota

de emergencia (ERE) impactando las prácticas pedagógicas. Este estudio

utilizó una metodología cualitativa con diseño fenomenológico con el objetivo de

analizar las percepciones docentes respecto a cómo se han adecuado sus

prácticas pedagógicas para favorecer el compromiso escolar, mediante la

satisfacción de las necesidades psicológicas básicas de los estudiantes durante

la ERE. Se entrevistó a siete docentes: dos de matemáticas, dos de lenguaje y

tres de historia, a través de Zoom. Los hallazgos muestran que los docentes

han adaptado sus prácticas al contexto de ERE, utilizando principalmente la

oportunidad de respuesta, el apoyo emocional y la relevancia del contenido

para satisfacer las necesidades psicológicas básicas de sus estudiantes. Los

resultados evidencian cambios en la interacción, las evaluaciones, y el uso de

utilización de plataformas virtuales durante la ERE.

Palabras claves: Compromiso escolar, COVID-19, prácticas pedagógicas,

Educación Remota de Emergencia.

vi

ABSTRACT

 The COVID-19 pandemic generated changes in educational environments as

a result of the closure of establishments and the establishment of remote

emergency education (ERL), impacting pedagogical practices. This study used a

qualitative methodology with a phenomenological design to analyze teacher

perceptions regarding how their pedagogical practices have changed during

ERL to favor school engagement by satisfying the basic psychological needs of

students. Seven teachers were interviewed: three in mathematics, two in

language, and two in history, through the Zoom platform. The findings show that

teachers have adapted their practices to the context of ERE, mainly using the

opportunity of response, emotional support, and the relevance of the content to

satisfy basic psychological needs. The results also show changes in the

interaction, evaluations, and the use of virtual platforms.

Key word: Student engagement, COVID-19, pedagogical practices, Emergency

Remote Education.

1

INTRODUCCIÓN

La pandemia COVID-19 generó diversos cambios en los ambientes educativos

y específicamente en la labor docente (Artopoulos, 2020). La mayoría de los

gobiernos de América Latina y el Caribe tomaron la decisión de interrumpir las

clases presenciales en los diferentes niveles educativos. La UNESCO recomendó

el uso de programas de enseñanza de emergencia, aplicaciones y plataformas

educativas abiertas, con el propósito de que las escuelas y los docentes las

utilizaran para llegar a los estudiantes de forma remota y así evitar la interrupción

de la educación (Rodicio-García et al., 2020).

En Chile, y frente a la necesidad de iniciar un proceso de educación a distancia,

el Ministerio de Educación instaló la plataforma “Aprendo en línea”, en la cual los

estudiantes que contaban con acceso a internet pudieran trabajar sobre los

contenidos de forma remota, y así continuar con su proceso educativo (Toledo,

2020).

La enseñanza remota de emergencia (ERE) y la implementación de

instrumentos digitales trajeron nuevas dificultades para el ejercicio docente, pues

no garantizó un acceso igualitario de los estudiantes a las plataformas educativas,

2

lo cual impacta no solo en su proceso de enseñanza-aprendizaje sino también en

los niveles de compromiso escolar de los estudiantes (Artopoulos, 2020).

Durante el año 2020, según datos entregados por la Subsecretaría de

Telecomunicaciones a partir de una muestra de 3600 hogares, el 12,6 % no contó

con acceso a internet (móvil o fija), siendo el principal motivo el costo del servicio

(Toledo, 2020). De acuerdo con Pávez y Correa (2020), gran parte de los hogares

solo cuentan con conexión a Internet a través del teléfono o deben turnarse el

único computador que hay en el hogar, lo cual puede ser incompatible o limitante

con el proceso de enseñanza–aprendizaje de los estudiantes.

Cervantes y Gutiérrez (2020) plantean el riesgo de que la brecha digital se

convierta en una brecha de aprendizaje, puesto que los contextos mediados por

un acceso a la educación a distancia a través de tecnologías digitales se prevén

desiguales, lo que requeriría un proceso evaluativo de las acciones

implementadas, sobre todo en contextos de mayor vulnerabilidad.

En este escenario, donde el paso a la docencia online se hizo de manera

prematura, sin la reflexión ni la preparación adecuada (Cáceres-Muñoz et al.,

2020), las familias han adquirido un rol preponderante enfrentando las dificultades

que implica comprender las herramientas digitales durante las clases en línea,

3

generando nuevamente una brecha entre los grupos sociales y su acceso a la

educación en Chile (Cifuentes-Faura, 2020).

El compromiso escolar ha sido uno de los factores que ha generado mayor

preocupación en la implementación de una ERE, debido a la falta de interacciones

escolares físicas entre los propios estudiantes y, entre ellos y sus docentes (Pávez

& Correa, 2020)El compromiso escolar o student engagement se entiende como el

nivel de involucramiento del estudiante con su escuela, su compromiso con ella,

su sentido de pertenencia y su participación, así como la motivación que tiene por

aprender y obtener logros académicos (Christenson et al, 2012; Liem & Chong,

2017). Existe amplia evidencia que el compromiso escolar se relaciona con el

rendimiento académico y se vincula con fenómenos como la satisfacción del

estudiante con la escuela, los problemas disciplinarios de éste, las relaciones

entre pares y docentes, entre otras (Tomas et al., 2016).

El compromiso escolar se vincula a las prácticas disciplinares y escolares del

estudiante dentro y fuera del aula, y también a factores contextuales, como el

método de enseñanza, la actitud de los estudiantes, padres, docentes y otros

adultos significativos; y a las características intrínsecas de la escuela tales como

tamaño y localidad, siendo el compromiso escolar un constructo multidimensional

(Borgues-Solano, 2015; Christenson et al., 2012). De esta manera, existen

muchos factores que pueden afectar el compromiso escolar de los estudiantes,

incluyendo el rol de la familia y la modalidad de aprendizaje.

4

El compromiso escolar se constituye como un fenómeno maleable, así lo

demuestra el estudio realizado por Christenson y colaboradores (2012), que indica

que tanto las características personales, como las condiciones contextuales en la

que está inmerso el estudiante impactan en su desarrollo. Así, agentes como

docentes, padres y pares ejercen un impacto directo en las variaciones que

presenta este constructo durante la trayectoria académica de los estudiantes a

través de la relación que mantienen con éstos y las prácticas que llevan a cabo

durante la clase (Lam et al., 2016).

Las investigaciones han demostrado que los estudiantes tienden a presentar

una disminución de interés en las tareas escolares a lo largo de su recorrido

académico, lo que desencadena en una disminución de su compromiso escolar

durante la adolescencia (Christenson et al., 2012; Días et al., 2015; Persson et al.,

2016). Desafortunadamente, cuando los estudiantes ingresan a la educación

secundaria, se reducen las oportunidades para desarrollar relaciones positivas con

sus docentes (Ayala, 2015; Díaz-Aguado, 2005; Eccles et al.,1993), esto se

explica porque suelen aumentar las interacciones basada en la corrección

(Rhodes et al., 2000; Rhodes, 2007; Yang et al., 2018). Durante la adolescencia,

más de la mitad de los estudiantes informan que no toman en serio su escuela o

sus estudios, el buen desempeño pasa a ser un comportamiento valorado

positivamente en la infancia a un comportamiento negativo a mediados de la

enseñanza media (Christenson et al., 2012). Durante esta etapa, una relación

confiable con sus docentes adquiere el potencial de amortiguar los obstáculos que

5

se enfrentan durante la enseñanza media (Hamre & Pianta, 2001; Allen et al.,

2013), donde el compromiso y la motivación intrínseca se vuelven fundamentales,

puesto que los estudiantes tienen la capacidad de abandonar por completo la

educación (Christenson et al., 2012).

Lo anterior se vincula con fenómenos como el abandono y la deserción escolar.

El abandono escolar corresponde a la proporción de estudiantes que, habiendo

comenzado el periodo escolar, abandonan antes de finalizar la escuela (Hernán,

2013), o se retiran sin finalizar el grado correspondiente (González, 2006). Por su

parte, la deserción escolar se entiende como la retirada de los estudiantes del

sistema educativo provocada por la combinación de factores de tipo social, familiar

o individual (Leblanch, 2012). Según Lara y colaboradores (2018), el compromiso

escolar es clave en la deserción escolar, puesto que no suele ser un acto

repentino, sino que constituye la etapa final de un proceso dinámico y acumulativo

de una pérdida de compromiso en los estudios.

Las prácticas pedagógicas del docente y su estilo personal son elementos que

tienden a aumentar el compromiso escolar de los estudiantes (Moreira et al.,

2013), y, por ende, a combatir fenómenos como la deserción o el abandono

escolar. Estudios indican que hay prácticas pedagógicas que se vinculan con

mayores niveles de compromiso escolar, dentro de las que se encuentran:

entregar ejemplos de los contenidos, dar la oportunidad de respuesta, utilizar

6

retroalimentación constante (Harbour et al., 2015) y brindar apoyo emocional en el

proceso de aprendizaje (Strati et al., 2017).

Existe una asociación entre las variables afectivas del docente (e.g. empatía y

calidez), variables instruccionales (e.g. fomentar el aprendizaje y el pensamiento

de orden superior) y los resultados de los estudiantes a nivel afectivo, conductual y

cognitivo o académico (Cornelius-White, 2007; McGrath & Van Bergen, 2015;

Murray & Zvock, 2011), observándose que una relación positiva entre el estudiante

y el docente favorece los comportamientos de aprendizaje y lo ayuda a lidiar con

las demandas en el contexto escolar. Esta relación entre estudiantes y docentes

es reconocida como positiva en base a la percepción que tienen los estudiantes de

ciertas características personales de sus docentes, como la amabilidad, paciencia,

confianza y buen humor, inspirar confianza es identificado como un elemento

clave de esta buena relación (Lara et al., 2021). Al contrario, una relación negativa

obtiene puntuaciones bajas en cercanía y altas en conflicto y dependencia (Sabol

& Pianta, 2012) y refleja una falta de seguridad e interfiere con los intentos del

estudiante de hacer frente a las demandas en la escuela (Hamre & Pianta, 2001;

Rey, 2007). Asimismo, la literatura respalda la noción de que los estudiantes que

se comportan de manera disruptiva o agresiva tienen un mayor riesgo de

experimentar relaciones negativas con sus docentes (Murray & Greenberg, 2001;

Murray & Murray, 2004; Murray & Zvoch, 2011; McGrath & Van Bergen, 2015).

7

De este modo, cuando los estudiantes perciben que los docentes crean un

ambiente de aprendizaje solidario y estructurado en el que las expectativas son

altas, claras y justas, tienen más probabilidades de reportar altos niveles de

compromiso escolar (Klem & Connell, 2004; Reyes, et al., 2012). Así, la relevancia

del docente va más allá de las prácticas que realiza dentro del aula, sino que

abarca un rol que se sustenta en la función docente, la que se refiere a la calidad

de la docencia, los procesos y resultados del desarrollo educativo y el constante

perfeccionamiento de competencias formativas, además de poseer una función

social relacionada con la formación de ciudadanos (Chávez, 2018; Santos, 1996).

Por tanto, el tipo de relación afectiva entre docentes y estudiantes influencia el

desarrollo académico, social, comportamental y emocional de los estudiantes

(McGrath & Van Bergen, 2015), ubicando al docente en un rol fundamental al

entregar asesoramiento continuo a sus propios alumnos, y también a sus padres y

madres (Wang et al., 2019). Su actual labor incluye tomar en cuenta elementos

como el nivel de autonomía entregado, el dominio de habilidades, la competencia

digital, el número de estudiantes por grupo y los recursos con los que se cuente

para la ejecución de una clase virtual, lo cual ha generado un sinfín de escenarios

y relaciones educativas (Mendiola et al., 2020).

El nuevo escenario educativo actual y los antecedentes previos sobre la

relevancia de una relación positiva entre docentes y estudiantes trae consigo un

8

nuevo obstáculo, la diversidad de estudiantes y los nuevos formatos de trabajo

requieren de un alumnado autónomo y con capacidad para el autoaprendizaje,

que en muchos casos no se ha alcanzado en la enseñanza presencial. Otros

factores como una baja supervisión parental y escasos recursos tecnológicos

podrían contribuir a que un alto porcentaje de estudiantes experimenten la

deserción escolar y el fracaso en el proceso de enseñanza-aprendizaje, por lo que

la gestión de las escuelas y su equipo docente se vuelve decisivo en esta nueva

forma de brindar educación (Cáceres-Muñoz et al., 2020).

El propósito de este estudio es analizar las percepciones docentes respecto a

cómo han variado sus prácticas pedagógicas para favorecer el compromiso

escolar, mediante la satisfacción de las necesidades psicológicas básicas de los

estudiantes, durante la ERE. Se empleará una metodología cualitativa que amplie

el conocimiento existente sobre compromiso escolar, considerando que la

recolección de datos basados en auto–reporte ha sido criticada por presentar

sesgos y medidas generales del fenómeno estudiado y se ha recomendado utilizar

otras fuentes de información con un alcance más específico y medidas ajustadas,

para así entregar nuevas perspectivas de compromiso escolar (Lam et al., 2016).

Se busca enriquecer el estudio de este fenómeno desde una perspectiva que

recoja las percepciones de los actores y así, analizar qué prácticas docentes

favorecen el compromiso escolar de sus estudiantes. Los resultados podrían

9

impactar en la formación docente y contribuir en la generación de políticas y/o

programas destinados a aumentar las oportunidades en que los adolescentes

forjen relaciones cercanas y de confianza con sus docentes, ya sea mediante la

programación de períodos de asesoramiento o mediante la participación de

docentes y estudiantes en actividades académicas y no académicas conjuntas

(Wang et al., 2013).

10

PRIMERA PARTE: MARCO TEÓRICO

1. COMPROMISO ESCOLAR

 El compromiso escolar (CE) se define como el nivel de involucramiento del

estudiante con su proceso de aprendizaje (Fredricks et al., 2004). Alude a la

participación de este en su contexto académico, incluyendo las tareas escolares,

el aula y actividades extracurriculares (Fredricks, 2015).

 El concepto de compromiso escolar surge hace aproximadamente 30 años a

raíz de la necesidad de entender y reducir los niveles de deserción escolar (Finn &

Zimmer, 2012; Christenson et al., 2012). Sin embargo, existen variaciones

sustanciales en la forma en que es operacionalizado y medido este constructo

(Borgues- Solano, 2015).

 Los primeros estudios definieron el compromiso escolar principalmente

mediante conductas observables, como la participación y el tiempo en la tarea.

Luego, se han incorporado aspectos emocionales en su conceptualización,

incluyendo sentimientos de pertenencia, disfrute y apego. Posteriormente, los

investigadores han estudiado aspectos del compromiso cognitivo, como la

11

inversión de los estudiantes en el aprendizaje, la perseverancia frente a los

desafíos y el uso de diferentes estrategias para el aprendizaje (Fredricks, 2011).

 Existe consenso que el compromiso escolar se trata de un constructo

multidimensional que está compuesto por tres elementos: conductas, emociones y

cogniciones. La fusión de estos tres elementos bajo la idea de compromiso es

valiosa, ya que proporciona una caracterización más completa de la relación entre

el estudiante y su escuela (Fredricks et al., 2004).

1.1 Dimensiones del compromiso escolar

1.1.1 Dimensión cognitiva del compromiso escolar

 El compromiso cognitivo es la utilización consciente y reflexiva de la energía

necesaria para el entendimiento de ideas que son transmitidas durante la clase.

Se incluye el esfuerzo de logro hacia una meta, estrategias de búsqueda,

disposición a la participación, capacidad de asumir desafíos, dominio, seguimiento

a la tarea, hacer preguntas de clarificación, revisión y estudio del material dado,

realización de las tareas con cuidado y minuciosidad (Borgues-Solano, 2015). Se

refiere a la implicación psicológica del estudiante en el aprendizaje, así como el

esfuerzo para la comprensión de ideas complejas y el dominio de destrezas

difíciles.

12

 De acuerdo con Fredricks et al., (2004), los estudiantes cognitivamente

motivados prefieren el desafío y son persistentes cuando se enfrentan con

dificultades. Además, el compromiso cognitivo ha mostrado relación con la

percepción de relevancia de las tareas, es decir, que ante cada tarea académica

los estudiantes evalúan qué tanta relación tiene con su vida, con sus metas

académicas y no académicas, con sus intereses personales y con las actividades

que realizan fuera de la escuela (Ochoa-Angrino et al., 2018).

 La investigación realizada por Tomas y colaboradores (2016) plantea que, en el

caso de los adolescentes, existe una relación entre la orientación de metas de los

estudiantes y el clima motivacional del aula, apuntando a que aquellos que

trabajan en un clima de maestría (aprendizaje, tarea) se encuentran más

motivados por aprender y muestran mayor implicación en procesamientos

cognitivos profundos. Asimismo, se ha encontrado relación entre la promoción de

la autonomía por parte del profesor y el compromiso cognitivo. Es por ello, que la

escuela podría beneficiarse al incorporar ideas sobre estrategias de aprendizaje y

autorregulación, que integren aspectos cognitivos, sociales y afectivos, y así

ayuden a mejorar el proceso de enseñanza aprendizaje de los estudiantes

(Fredricks et al., 2004).

13

1.1.2 Dimensión conductual del compromiso escolar

 El compromiso escolar conductual está asociado al comportamiento dentro de

la sala de clases, relacionándose con el cumplimiento de normas y reglas

impuestas, como también a la ausencia de actos de indisciplina (Fredricks et al.,

2004). Los comportamientos de compromiso escolar incluyen el completar las

tareas, asistir a las clases preparado, y participar en actividades académicas,

logrando niveles de rendimiento más altos que sus compañeros que muestran

menores niveles de compromiso escolar (Borgues-Solano, 2015).

 El compromiso escolar conductual podría concebirse como un continuo, desde

un involucramiento básico esperado de manera universal (e.g. asistencia diaria), a

un involucramiento más intenso o profundo (e.g. participación en el centro de

alumnos del establecimiento) (Lara et al., 2018). Por ende, el compromiso

conductual implica acción, esfuerzo, trabajar duro, persistencia, intensidad,

enfoque, atención, concentración, absorción y participación (Borgues- Solano,

2015).

 En general, se reconocen tres tipos de comportamientos dentro de esta categoría

(Fredricks et al, 2004):

1. Participación académica: Se relaciona con el proceso de aprendizaje,

incluyendo una actitud positiva frente a la realización de una tarea y la

14

ausencia de conductas disruptivas como el desacato de normas o el faltar a

clases.

2. Participación en actividades extracurriculares: Se relaciona con la

participación en actividades relacionadas con la escuela, como atletismo o

gobierno escolar.

3. Participación social: Se refiere a la participación en el aprendizaje y las tareas

académicas e incluye comportamientos como el esfuerzo, la persistencia, la

concentración, la atención, las preguntas y la contribución a la discusión en

clase.

 El compromiso conductual se entiende como un factor esencial para el

aprendizaje, pudiéndose observar tanto en los primeros años de trayectoria

académica, como también en años posteriores. Además, la relación entre este y el

rendimiento académico se ha confirmado repetidamente por la investigación

empírica, por lo que desde esta perspectiva el abandono de la escuela se puede

entender como un punto final de un proceso de retiro que puede haber tenido sus

inicios en cursos iniciales o intermedios, viéndose reflejado en las conductas de

los estudiantes (Finn & Zimmer, 2012).

1.1.3 Dimensión emocional del compromiso escolar

 El compromiso emocional se define como el nivel de respuesta emocional del

estudiante hacia los profesores, los compañeros, el establecimiento educativo y su

15

propio proceso de aprendizaje, caracterizado por un sentimiento de

involucramiento con el colegio y una consideración de la escuela como un lugar

valioso. Los estudiantes que están comprometidos afectivamente se sienten parte

de la comunidad escolar, consideran que el colegio es significativo en sus vidas y

reconocen que la escuela proporciona herramientas para obtener logros fuera del

contexto escolar (Finn & Zimmer, 2012).

 El compromiso emocional, permite establecer un vínculo con la escuela y una

buena disposición hacia el trabajo estudiantil. Por el contrario, una percepción

negativa del valor de la escolaridad, una falta de interés en el colegio,

aburrimiento, ansiedad, aislamiento social, pobres relaciones con los pares o

rechazo de éstos, podrían ser signos a considerar para reconocer a los

estudiantes que están perdiendo el compromiso con sus estudios (Fredricks,

2014).

Por último, el compromiso emocional incluye reacciones positivas y negativas

hacia profesores, compañeros de clase, tareas académicas y actividades. Estas

reacciones se dividen en dos categorías (Lawson & Lawson, 2013): 1) Respuestas

afectivas en la clase: como el interés, el disfrute, la felicidad o la ansiedad durante

actividades académicas, y 2) Sentimientos de identificación: sentimientos de los

estudiantes con relación a sus compañeros, maestros y la escuela en general.

16

2. MODELO DEL SISTEMA DE SÍ MISMO

 El Modelo del Sistema de Sí Mismo fue presentado por Connell y Wellborn en

1991. Se reconoce como un enfoque sobre la motivación intrínseca que enfatiza la

importancia de la evolución de los recursos internos para el desarrollo de la

personalidad y la autorregulación de la conducta (Ryan et al., 1997). En este

modelo, la persona es vista como un socio activo en la construcción del auto

sistema, el que se entiende como un conjunto de procesos de reflexión, mediante

los cuales el individuo evalúa su estado dentro de contextos particulares, con

respecto a tres necesidades psicológicas básicas: competencia, autonomía y

vinculación. Estas tres necesidades son prioridades orgánicas alrededor de las

cuales el sistema del sí mismo está organizado (Connell & Wellborn, 1991).

 La competencia, se refiere a la necesidad que tiene el individuo de sentirse

eficaz y capaz de realizar tareas con diferentes niveles de complejidad, lo cual

implica el dominio del ambiente, la capacidad de lograr los resultados y

sentimientos de eficacia deseados. La vinculación, alude a sentirse conectado,

digno y seguro en el entorno social; y la autonomía, plantea la necesidad de sentir

17

que los resultados del comportamiento son provenientes de una acción

autodeterminada y no fruto de la influencia o control de fuerzas externas (Deci &

Ryan, 2002).

 El papel de la persona en el desarrollo del auto sistema se manifiesta en la

búsqueda de experiencias que satisfagan las necesidades básicas, por lo que es

el “yo” subjetivo el que orienta la acción, el pensamiento y la emoción y, el “yo”

objetivo es la evaluación individual de cuán competente, autónomo y vinculado se

siente dentro de contextos particulares (Connell & Wellborn, 1991).

 Los procesos de auto sistema se desarrollan a partir de interacciones entre

personas dentro de contextos socioculturales e históricos particulares, donde los

aspectos del entorno más relevantes para satisfacer estas necesidades son:

estructura, apoyo a la autonomía y la participación. Un ambiente estructurado

propicia la autopercepción de competencia. El apoyo a la autonomía se refiere a

entregar oportunidades y responsabilidades, lo que genera la autopercepción de

que las acciones son realizadas de forma autodeterminadas y, por último, la

participación alude a experimentar preocupación y afecto por el entorno (Connell &

Wellborn, 1991).

 Por otra parte, el modelo aborda la conexión entre el yo y la acción a través de

las construcciones de compromiso y desafección. Cuando se satisfacen las

18

necesidades psicológicas dentro la familia, la escuela o el trabajo, el compromiso

se desarrollará y se manifestará en la emoción, comportamiento y cognición. Por

el contrario, cuando no se satisfacen las necesidades psicológicas, se producirá

desafección junto con sus efectos adversos sobre los mismos componentes de la

acción (compromiso y desafección) (Connell & Wellborn, 1991).

 Una evaluación más reciente de los aportes de Connell y Welborn (1991), es el

Modelo Dinámico Motivacional de Skinner y Pitzer (2012). Según el modelo, los

contextos escolares brindan de manera diferencial a los niños y jóvenes

oportunidades para satisfacer sus necesidades psicológicas fundamentales a

través de la provisión de calidez/ rechazo, estructura/ caos y apoyo de autonomía/

coerción. A partir de estas experiencias, los estudiantes construyen procesos de

auto sistema que se organizan alrededor de la vinculación, la competencia y la

autonomía. Estos procesos del auto sistema, a su vez, proporcionan una base

motivacional para sus patrones de compromiso versus desafecto con las

actividades de aprendizaje. El compromiso constructivo se considera un

mecanismo crítico a través del cual los procesos motivacionales contribuyen al

aprendizaje y al logro (Skinner & Pitzer, 2012).

 La participación no solo contribuye al aprendizaje y rendimiento posteriores de

los estudiantes, sino que también tiene una conexión recíproca con los docentes,

los padres y los compañeros. La idea clave es que la motivación de los

19

estudiantes, expresada a través de su compromiso, es importante para sus

interlocutores sociales y, por lo tanto, tiene un impacto en la forma en que los

demás les responden (Skinner & Pitzer, 2012).

 De esta forma, los docentes pueden satisfacer las tres necesidades básicas de

los estudiantes mediante prácticas que proporcionen apoyo a la autonomía,

estructura y participación. La primera se logra cuando el docente, indica la

relevancia del aprendizaje, proporciona opciones y estimula la iniciativa. La

estructura a través de la entrega de directrices y expectativas claras, apoyo y

retroalimentación. La participación a través de apoyo afectivo, calidez,

consideración de la perspectiva de los estudiantes, entre otros. (Deci & Ryan,

2008; Reeve, 2002; Vansteenkiste et al., 2009).

 Varios estudios empíricos han encontrado evidencia del vínculo entre la

satisfacción de estas necesidades y el compromiso escolar (Jang et al., 2010;

Mouratidis et al., 2013; Reeve et al., 2004; Vansteenkiste et al., 2012; Wang &

Eccles, 2013). Por ejemplo, se ha observado que el apoyo de los docentes se

asocia positivamente con la participación de los estudiantes de primaria y

secundaria (Cooper 2014, Lietaert et al., 2015; Marks, 2000). Asimismo, Van den

Berghe y colaboradores (2014) confirmaron la relación positiva entre el apoyo

docente y compromiso escolar.

20

 En cuanto a la contribución de las dimensiones que permiten satisfacer las

necesidades psicológicas básicas, se observa que la estructura de la clase influye

positivamente en el compromiso escolar conductual autoreportado por estudiantes

de educación básica. Además, la participación y el apoyo a la autonomía

informados por los docentes influyeron en las percepciones de estos sobre el

compromiso conductual de los estudiantes (Skinner & Belmont, 1993; Tucker et

al., 2002, Vansteenkiste et al., 2012). Finalmente, para los adolescentes, el apoyo

a la autonomía, así como la estructura predicen el compromiso escolar de los

estudiantes (Bedenlier et al., 2020; Jang et al., 2010; Lietaert et al., 2015).

 De esta forma, el Modelo del Sistema de Sí Mismo ayuda a clarificar el

funcionamiento del compromiso escolar, puesto que se enfoca en los factores

contextuales que están bajo el control de la escuela y que pueden servir de base a

los docentes para mejorar la motivación, el compromiso y el rendimiento

académico de los estudiantes. Asimismo, el Modelo destaca la experiencia del

estudiante dentro del contexto, logrando clarificar el rol del docente al aumentar el

sentimiento de la autonomía. Asimismo, explica los efectos beneficiosos del

docente haciendo hincapié en la importancia de ir más allá de la función tradicional

de la gestión en el aula (la reducción de la mala conducta) para incluir la

satisfacción de las necesidades básicas de los estudiantes (Hafen et al., 2012).

https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998
https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998

21

 En este sentido, las interacciones sociales entre los estudiantes y sus docentes

ocurren dentro de un conjunto más amplio de contextos sociales y de manera

simultánea. Estos contextos sociales integrados dan forma a las creencias de los

estudiantes y los docentes sobre ellos mismos, y sobre su nivel de competencia y

el dominio que tienen del entorno. De esta forma, el modelo orienta a cómo el

docente puede satisfacer las tres necesidades básicas manipulando de forma

correcta los factores contextuales intervinientes, reconociéndose como un agente

activo en la formación del auto sistema de sus estudiantes (Connell & Wellborn,

1991).

 A partir de lo anterior, se exponen las variables individuales y contextuales que

se relacionan al compromiso escolar, considerando el análisis de éstas a partir del

Modelo del Sistema de Sí Mismo de Connell y Wellborn (1991).

22

3. VARIABLES INDIVIDUALES ASOCIADAS AL COMPROMISO ESCOLAR

 Se ha demostrado que las características personales de los/as estudiantes

influyen en las distintas valoraciones de compromiso escolar (Moreira et al., 2015).

Entre los factores personales, se reconoce el género, la edad, la raza o etnia y la

percepción del autoconcepto (Wang & Eccles, 2011).

 El género está relacionado con la participación en la escuela. Las niñas,

reportan mayores niveles de compromiso escolar, de valoración subjetiva del

aprendizaje y de participación extracurricular (Eccles et al., 1993; Martin, 2004;

Wang & Eccles, 2012; Nejati et al., 2014, Lietaert, et al., 2015)., mientras que los

varones presentan mayores sentimientos negativos acerca de la escuela al

compararlos con sus compañeras (Wang & Eccles, 2012; Lamote et al., 2013).

 Un estudio realizado por Annunziata et al., (2006), determinó que el género de

los estudiantes moderaba las relaciones entre la cohesión familiar, el apoyo de los

padres y el compromiso escolar. Para los varones, el alto apoyo de los padres

aumentó la relación entre la cohesión familiar y compromiso escolar, mientras que,

23

para las niñas, la interacción no fue significativa. En este sentido, durante la

enseñanza básica, las niñas tienden a informar niveles más altos de compromiso

percibido que sus compañeros (independientemente del apoyo familiar), sin

embargo, existen estudios que plantean que durante la secundaria el compromiso

escolar disminuye tanto en los niños como en las niñas (Van de Gaer et al., 2009;

Wang & Eccles, 2012).

 Asimismo, un estudio realizado por Lamote y colaboradores (2013) con

estudiantes de secundaria, plantea que los varones, forman parte del grupo de

baja participación, subrayando que durante este periodo suelen formar un

compromiso negativo con la escuela. De esta forma, se evidencian diferentes

niveles de compromiso escolar según el género, pero no está claro si estos son

consistentes a lo largo de los años en la escuela secundaria y si efectivamente el

género por sí solo logra moderar la trayectoria del compromiso escolar (Wang &

Eccles, 2012; Lamote et al., 2013).

 En cuanto a la edad, diversos estudios muestran que los adolescentes

informan niveles más bajos de compromiso escolar en comparación estudiantes

menores (Wang & Eccles 2012; Lamote et al., 2013; Cooper, 2014). Se ha

observado que el compromiso escolar en sus tres dimensiones disminuye en la

enseñanza media (Wang & Eccles, 2012). Esto se da, puesto que estudiantes de

secundaria se caracterizan por presentar mayor necesidad de competencia,

24

autonomía y relación, pero los entornos actuales no son congruentes con las

necesidades de desarrollo de los estudiantes (Wigfield et al., 2006). Las posibles

fuentes de desajuste incluyen oportunidades limitadas para la autonomía del

estudiante y la toma de decisiones, una relación docente-estudiante poco

comprensiva, aumento del control del docente, la comparación social y la

competencia entre pares (Wang & Eccles, 2011; Lietaert et al.,2015).

 Con respecto a la raza o etnia, la investigación parece indicar que la

percepción de discriminación se asocia negativamente con el compromiso escolar.

Sin embargo, cuando los estudiantes creen que el logro en la escuela es

apropiado para los miembros de su grupo racial o étnico o desarrollan una

identidad bicultural, son menos potentes los efectos negativos de la discriminación

en el compromiso escolar (Christenson et al., 2012).

 Por último, el autoconcepto cumple el rol de mediador en la relación entre el

contexto familiar/escolar y la adaptación escolar, debido a que las percepciones

que los docentes y padres tienen del estudiante influyen en la imagen que éste

mantiene de sí mismo con respecto a sus habilidades académicas, lo que influye

en su rendimiento y ajuste escolar (Ramos-Díaz et al., 2016).

25

4. VARIABLES CONTEXTUALES ASOCIADAS AL COMPROMISO

ESCOLAR

 Dentro de los factores contextuales que influencian el compromiso escolar, se

reconoce el contexto socioeconómico (Christenson et al., 2012), el apoyo e

involucramiento de los padres/madres, las relaciones con los/as pares, las

prácticas o estrategias de enseñanza impartidas por el establecimiento educativo y

el rol del docente en actividades escolares (Ramos-Díaz et al., 2016). Con

respecto al contexto socioeconómico, los estudiantes de bajos ingresos tienen

más probabilidades de vivir en vecindarios pobres con tasas más altas de

delincuencia, violencia y desempleo (Christenson, et al, 2012). En tales

vecindarios, es factible que las escuelas sean de menor calidad, caracterizadas

por docentes menos calificados y con mayor rotación, lo cual, aumenta las

posibilidades de retrasarse uno o más cursos y experimentar mayores tasas de

suspensión, abandono escolar, embarazo adolescente y disminución del

compromiso escolar (Christenson et al., 2012).

26

 En cuanto a los padres/madres, estos son los principales guías de sus hijos en

sus experiencias escolares, por lo que pueden servir como amortiguadores o

agravantes de factores de riesgo para la desconexión y el bajo rendimiento

académico (Eccles et al., 2006). La vida familiar y las relaciones positivas con los

padres son un factor protector contra los problemas conductuales y psicológicos,

incluido el abandono escolar (Suldo et al., 2009). Las actitudes de los padres

sobre el aprendizaje, el valor asignado a la educación y las expectativas tiene una

importante influencia sobre el rendimiento de sus hijos, creencias y

comportamientos relacionados a la escuela (Grolnick & Slowiaczek, 1994;

Christenson et al., 2012).

 Existe múltiples formas en que los padres pueden aumentar el compromiso

escolar de sus hijos a través de (a) la participación en la tarea, (b) el estilo de

crianza y (c) la transmisión de valores educativos (Christenson et al., 2012). Los

padres que brindan asistencia con las tareas fomentan el aprendizaje, potencian

las estrategias para la gestión del tiempo y la resolución de problemas y fomentan

la autopercepción de competencia (Grolnick y Slowiaczek, 1994; Hoover-Dempsey

et al., 2001). Asimismo, cuando los padres tienen un estilo crianza democrático,

los hijos presentan niveles elevados de compromiso escolar, pasan más tiempo en

la tarea, tienen altos promedios y mayores expectativas educativas (Newmann et

al., 1992). Los padres democráticos fomentan la individualidad, se comunican

abiertamente con sus hijos/as, responden constructivamente a la mala conducta,

hacen cumplir las normas y enfatizan el aprendizaje como una responsabilidad del

27

niño y de los padres (Hoang, 2007). Este estilo de crianza fomenta la autoestima,

la madurez, el desarrollo cognitivo, la responsabilidad y la independencia, la cual

impacta en el éxito académico y en el compromiso escolar (Christenson et al.,

2012; Grolnick & Slowiaczek, 1994).

 Ahora bien, desde el punto de vista del desarrollo, cuando los estudiantes

ingresan a la escuela secundaria, sus redes sociales tienen una influencia

emocional cada vez más importante en sus actitudes hacia la escuela y la

motivación para tener éxito (Furlong et al., 2003). Los compañeros adquieren

mayor relevancia como fuente de información, compañía, apoyo, retroalimentación

y como modelos de comportamiento (Orcasita & Uribe, 2010).

De acuerdo con Kindermann y Skinner (2009) que los niveles de compromiso

escolar de los estudiantes están correlacionados con los de su grupo de pares. El

compromiso escolar refuerza las percepciones positivas de los estudiantes,

generan más apoyo de docentes y padres, y permiten que los estudiantes se unan

a compañeros con niveles altos de compromiso escolar. En contraste, las

interacciones o percepciones interpersonales inoportunas o incompetentes

conducen a la desafección, lo que socava el aprendizaje y el logro

28

 Finalmente, las prácticas pedagógicas alcanzan gran relevancia dentro del

contexto escolar (Roorda et al., 2011) puesto que las metas personales de los

estudiantes y el modo en que estos se enfrentan al trabajo escolar no dependen

solo de las características de la tarea, sino también de la actividad del docente

(Leal-Soto et al., 2014). Estos últimos, se pueden considerar un elemento

motivacional del entorno dado que pueden crear un contexto o clima que

favorezca y estimule la motivación por aprender (Leal-Soto et al., 2014; Wang &

Eccles 2011; Wang & Eccles 2012).

 Se ha comprobado que la percepción de las relaciones interpersonales entre el

estudiante y el docente influye en la interpretación del clima del aula por parte de

los estudiantes, lo que a su vez se relaciona con el logro de objetivos académicos

(Alonso-Tapia, 2000). En los adolescentes, la relación docente- estudiante es

importante tanto para el nivel de compromiso escolar como para el bienestar fuera

de la escuela (Quin, 2017). De esta manera, un sentimiento de afecto mutuo entre

el docente y el estudiante puede amortiguar las emociones negativas como el

aburrimiento, la frustración y la ansiedad, y promover el compromiso escolar

(Quin, 2017).

4.1 Prácticas pedagógicas del docente y compromiso escolar

 De acuerdo con estudios previos, en la adolescencia los jóvenes informan

mayor interés por las experiencias reales que tienen en el aula, sin embargo,

29

durante las actividades académicas perciben falta de exploración, baja

significación de la tarea y ausencia de relaciones de apoyo que desarrollen sus

competencias (Roeser et al., 2000). De esta forma, tanto las prácticas como las

interacciones que el docente lleva a cabo con sus estudiantes se transforman en

una de las herramientas con mayor capacidad para promover un desarrollo

positivo general (Christenson et al., 2012).

 Al analizar las investigaciones desde el Modelo del Sistema de Sí Mismo, se

podría comprender que el docente es un agente del contexto, el cual puede

satisfacer las tres necesidades básicas por medio de la participación, el apoyo a la

autonomía y la estructura (Connell & Wellborn, 1991).

4.1.1 Prácticas pedagógicas y necesidad de Competencia

 La necesidad psicológica de competencia se satisface cuando los estudiantes

se sienten eficaces y capaz de realizar tareas con diferentes niveles de

complejidad (Connell & Welborn, 1991).

 Dentro de las prácticas pedagógicas que satisfacen la necesidad de

competencia se encuentra el “comunicar expectativas claras y consistentes”, es

decir, cuando el docente es capaz de explicar a los estudiantes qué es lo que se

espera de ellos antes de la actividad a realizar (Vansteenkiste et al., 2012).

30

Asimismo, el ayudar a los estudiantes a ver que el éxito depende de factores

internos y controlables, y estructurar los objetivos de cada clase para satisfacer la

necesidad de competencia. Cuando los docentes hacen énfasis en la importancia

de la superación personal y respaldan sus metas a través de la estructura de la

clase, se observa mayor nivel compromiso escolar en sus estudiantes, en

comparación a los de docentes que enfatizan solo el desempeño (Urdan &

Schoenfelder, 2006; Wang & Holcombe, 2010).

 A la vez, el docente puede desplegar prácticas como el “entregar ejemplos” y

“modelar el contenido”. El primero, es un recurso educativo al cual recurre el

docente para poner a disposición de los estudiantes los conocimientos y

conceptos de manera que puedan ser comprendidos de forma fácil y práctica

(Sandholtz, 2011; Zúñiga-Escobar, 2017). Por su parte, el “modelar el contenido”

ayuda a los estudiantes a aclarar qué están haciendo y por qué lo hacen,

entregando información visual sobre lo que se espera de ellos (Sandholtz, 2011;

Harbour et al., 2015).

 Otra practica pedagógica es la “retroalimentación efectiva”, la cual alude a

cuando el docente entrega feedback del trabajo realizado por el estudiante durante

la clase. Esta práctica, aumenta el sentido de autoeficacia (competencia),

tendiendo a mejorar los resultados académicos y de comportamiento (Apter et al.,

2010).

31

 La necesidad de competencia, también se puede satisfacer cuando el docente

permite que los estudiantes participen en la clase por medio de “oportunidades de

respuesta”, es decir, cuando crea tareas entorno a la interacción generando que

puedan sentirse eficaces a través de su respuesta y a la vez, que se relacionen

con su entorno a partir de una actividad (Strati et al., 2017). También, la utilización

de “reglas claras y consistentes”, la cuales sean conocidas por todos los

estudiantes es una práctica que permite darle una estructura a la clase en donde

los estudiantes tengan conocimientos de la consecuencia que tienen sus

conductas (Skinner & Belmont, 1993; Fredricks, 2011).

 Finalmente, según Crouse & Rice (2018), “la adaptación del contenido a

estudiantes con Necesidades Educativas Especiales (NEE)” también satisface la

necesidad de competencia al ser el docente capaz de determinar la necesidad e

implementar adaptaciones educativas en actividades dirigidas a estudiantes con

NEE, recurriendo a la tecnología de las TICs para fortalecer la adquisición de

aprendizajes. Asimismo, el trabajar mediante “grupos pequeños con estudiantes

con NEE”, permite que el docente optimice el tiempo de instrucción, dedicándolo a

grupos de estudiantes en vez de uno a uno, lo cual satisface la necesidad de

competencia.

32

4.1.2 Prácticas pedagógicas y necesidad de Vinculación

 La necesidad psicológica de vinculación se lograría satisfacer cuando los

docentes aprenden a formar una conexión personal con sus estudiantes, pudiendo

mejorar la motivación y el funcionamiento emocional fuera de la escuela (Roeser

et al., 1998, Wang & Holcombe, 2010).

 De acuerdo con Willms y colaboradores (2009), los estudiantes desean que sus

docentes sepan cómo aprenden, qué es lo que entienden, qué no entienden y que

usen este conocimiento como punto de partida para guiar su aprendizaje continuo.

Existen algunas estrategias para potenciar el compromiso escolar a través de la

relación del docente con sus estudiantes, dentro de ellas se encuentra: 1) ética de

cuidado y apoyo a las relaciones, 2) respeto, 3) equidad, confianza y un clima

disciplinario fuerte, 4) el sentido de responsabilidad y eficacia compartida de los

docentes en relación con el aprendizaje, y 5) expectativas de éxito académico.

 De esta forma, existen prácticas pedagógicas que satisfacen la necesidad de

vinculación y se relacionan con mejores niveles de compromiso escolar, entre

ellas encontramos el “apoyo emocional”, el cual se refiere al grado en que el

docente alienta, acepta, respeta y confía en los estudiantes (Durksen et al., 2017,

Strati et al., 2017; Turner et al., 2014). Cuando los docentes entregan cuidado

pedagógico y cercanía durante la participación en la clase, son capaces de formar

un vínculo positivo basado en la confianza y reciprocidad. Existen estudios que

33

plantean que los adolescentes aprenderían más si sus docentes se preocuparan

por ellos personalmente, y que la calidad de dicha relación distingue a los

estudiantes que tienen éxito en la escuela de aquellos que no lo hacen (Roeser et

al., 1998; Strati et al., 2017).

 Asimismo, la “comunicación efectiva” y el reconocimiento de la individualidad

satisfacen la necesidad de vinculación. La primera al considerar las opiniones de

la totalidad de los estudiantes al tomar decisiones, lo cual genera que se sientan

escuchados y se instaure un dialogo fluido entre el docente y sus estudiantes. Por

su parte, el “reconocimiento de la individualidad” se logra cuando el docente crea

relaciones personales con cada uno de sus estudiantes, mostrándole que los

conoce y se preocupa por su bienestar, ejemplo de aquello podría ser el mantener

una conversación a solas, contactarlos por teléfono, email o redes sociales (Akiva,

2010; Fredricks, 2011).

 Otra practica pedagógica que satisface la necesidad de vinculación, es el

“aprendizaje cooperativo”, el cual se refiere a cuando el docente utiliza un enfoque

de la instrucción académica en el que los niños trabajan juntos para ayudarse

unos a otros a aprender, por ejemplo, el realizar foros de discusión online y tener

la oportunidad de experimentar y practicar valores prosociales como la justicia, la

amabilidad, la responsabilidad y la consideración (Furlong et al., 2003; Lewis et al.,

2011).

34

 Los estudios que evalúan prácticas pedagógicas en el contexto remoto han

señalado que las “ayudas visuales” como imágenes y emojis son útiles durante la

comunicación remota, puesto que permite evitar malentendidos y promover una

atmósfera positiva donde se genere cercanía entre el docente y sus estudiantes

(Chiu, 2021). Finalmente, cuando el docente es un “modelo de compromiso”

entregando su apreciación de la materia a los estudiantes y demostrando su

propia interés y entusiasmo en el área, genera cercanía y aumenta la

comunicación permitiendo la satisfacción de la necesidad de vinculación

(Fredricks, 2011).

4.1.3 Prácticas pedagógicas y necesidad de Autonomía

 En cuanto a la necesidad psicológica de autonomía, esta se lograría satisfacer

cuando los estudiantes se enfrentan a retos que están a su alcance y que les

entrega una sensación de autoeficacia y control, donde el rol del docente es

proporcionar andamiaje y apoyos apropiados (Bandura et al.,1996; Schunk, 2012).

En este sentido, los adolescentes desean aprender con las personas de su

comunidad, conectarse con sus docentes y con su propia experiencia, y tener más

oportunidades para el diálogo y la conversación durante la clase (Dunleavy &

Milton, 2009).

35

 Asimismo, otras prácticas pedagógicas que satisfacen la necesidad de

autonomía son la creación de entornos de aprendizaje que construyan relaciones

interdependientes (Willms et al., 2009), donde el docente propicie más interacción,

y la “negociación y exploración” entre los estudiantes, discutiendo el contenido en

conjunto en lugar de entregar a los estudiantes solo los resultados, por ejemplo,

tipo de actividad, forma de evaluar, plazos etc. (Claxton, 2007; Parsons & Taylor,

2011).

 Además, el docente puede desplegar sus habilidades para que el entorno de

aprendizaje sea atractivo, utilizando las preferencias, estilos de aprendizajes de

los estudiantes y potenciando habilidades interpersonales de los aprendices

(Parsons & Taylor, 2011).

 Los estudios que evalúan prácticas pedagógicas en el contexto remoto han

señalado que el “brindar opciones de trabajo”, es decir cuando los docentes

entregan a los estudiantes acceso autónomo a diversas formas de adquirir el

aprendizaje, utilizando diferentes materiales como enlaces, videos y diapositivas

(Bedenlier et al., 2020, Chiu, 2021; Hospel & Galand, 2016) satisfacen la

necesidad de autonomía. Asimismo, utilizar la flexibilidad, permitiendo que los

estudiantes utilicen cualquier formato digital como diapositivas, videos, blogs y

herramientas para completar sus tareas satisface la necesidad de autonomía,

36

puesto que colabora con la adaptación a los nuevos entornos educativos y facilita

la labor pedagógica en el contexto de ERE (Trenshaw et al., 2016).

 Finalmente, entregar “relevancia al contenido”, es decir, enmarcar el contenido

en las experiencias personales, eventos sociales o situaciones cotidianas, entrega

relevancia y sentido de lo que se aprende, lo cual propicia que el aprendizaje

adquiera un significado personal para el estudiante y brinde una sensación de

autoeficacia y control que es aún más necesaria en la educación remota de

emergencia (Wang & Eccles, 2013; Goodyear & Carvalho, 2014; Chiu, 2021).

37

5. ENSEÑANZA REMOTA DE EMERGENCIA (ERE) Y COMPROMISO

ESCOLAR

Existen investigaciones previas a la pandemia COVID-19 que han estudiado la

relación entre el compromiso escolar y la educación a distancia (Chen et al., 2018;

D’Errico et al., 2016; Starr-Glass, 2016) Estos estudios plantean que en un

contexto de aprendizaje remoto diversos elementos influyen en el compromiso

académico, tales como el uso de tecnologías, el estilo de aprendizaje individual y

la falta de interacciones físicas entre los propios estudiantes, y entre estos y sus

docentes (Starr-Glass, 2016).

Asimismo, se reconoce que la falta de interacción física con compañeros y

docentes crea una brecha psicológica y comunicativa que conduce a la

desvinculación de los cursos en línea (Estes, 2016), puesto que el sentimiento de

pertenencia a la comunidad educativa tiene un efecto altamente positivo en el

38

compromiso de los estudiantes y, en consecuencia, en los resultados de sus

aprendizajes (Cummings et al., 2017; Estes, 2016; Young & Bruce, 2011).

Por su parte, Chen y colaboradores (2018), en su estudio con población

universitaria, señalan la importancia de que la enseñanza a distancia se base en

los intereses de los estudiantes y que se utilicen recursos en línea para explorar

estos temas con mayor profundidad. Las percepciones de aprendizaje y

satisfacción de los estudiantes se relacionan con elementos de diseño específicos

como: actividades de aprendizaje, participación interactiva y un diseño de

evaluación sólido.

Asimismo, D’Errico et al., (2016) analizaron las emociones experimentadas por

los estudiantes en diferentes contextos de e-learning (chats con el docentes,

discusiones grupales privadas, hilos de foros y actividades de contenido) y su

relación con el compromiso escolar, este plantea que cuando los estudiantes

experimentan emociones positivas a través de actividades de aprendizaje

sincrónico (charlas con profesores y entre estudiantes), las dimensiones

conductual y emocional del compromiso académico aumentan significativamente.

Finalmente, Wu et al., (2017) examinó el impacto de una comunidad de

aprendizaje en línea en un aula invertida, específicamente a través de plataformas

39

móviles. Sus hallazgos plantean que la comunidad de aprendizaje en línea no solo

facilitó una colaboración significativa y positiva, donde el uso de los chats grupales de

los estudiantes y un diseño instruccional colaborativo de aula aumentó el

compromiso escolar de los estudiantes.

La ERE, planteada para enfrentar la pandemia COVID-19, surge como una

respuesta a la crisis y conlleva un cambio temporal en la forma en que se imparten

los aprendizajes, recurriendo a un modo alternativo que implica el uso de

soluciones totalmente remotas para la enseñanza (Hodges et al., 2020; Malan,

2020). A diferencia de la enseñanza a distancia, la cual se configura en un

contexto de normalidad, la ERE surge de forma reactiva, sin previa planificación y

en un entorno adverso para la enseñanza.

Al respecto, Tulaskar y Turunen (2021) plantean que la ERE, a diferencia de la

educación a distancia, es un método de aprendizaje improvisado, siendo una

opción obligatoria y repentina ofrecida a los estudiantes. En este sentido, los

docentes utilizan software de terceros como Zoom, Meet, WhatsApp, entre otras,

los cuales no se encuentran equipados para crear una experiencia de aprendizaje

agradable, interactiva, segura y atractiva. Esto, no solo limitaría la interacción

entre estudiantes o entre docente y estudiantes, sino también impacta en la

vinculación de los estudiantes en los cursos en línea.

40

Kapasia et al., (2020), evaluó el impacto de una ERE en medio de la pandemia

COVID-19, en estudiantes escolares y universitarios en Bengala, una región

oriental de la India. Dos tercios de los participantes eran menores de 22 años,

siendo la mediana total 21 años de edad. Según los autores, en la ERE no se

siguió ninguna estructura durante la realización de los cursos, lo que provocó una

baja motivación, una experiencia insatisfactoria y emociones pesimistas. La

experiencia de una ERE no estructurada dio como resultado la creación de una

actitud despreocupada en los estudiantes y una menor satisfacción hacia la

calidad del aprendizaje, lo que se puede considerar un efecto a largo plazo de la

implementación de una ERE.

Asimismo, muchos adolescentes y jóvenes han experimentado altos niveles de

estrés y ansiedad que surgen del aprendizaje en línea. La falta de recursos, las

dificultades familiares y la inestabilidad contextual debido a la pandemia han

generado diversas problemáticas de salud mental (UNESCO, 2020). Esto coincide

con lo planteado Kapasia et al., (2020) quien señala que los estudiantes de

educación superior indios notaron problemas relacionados con la ansiedad, la

mala conectividad a Internet y un entorno de estudio desfavorable en el hogar.

Lo anterior, ha generado que durante la ERE exista una disminución en el

compromiso escolar de los estudiantes debido a factores como, el acceso a

herramientas digitales, la cultura, la desigualdad y privacidad digital, y el nivel

https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998

41

socioeconómico que impacta en la conexión del docente y estudiantes en el

entorno de una ERE (Khlaif et al., 2021).

Según Khlaif et al., (2021), los docentes podrían facilitar el aprendizaje,

proporcionando comentarios y retroalimentación sobre las respuestas de los

estudiantes, así como ayudarlos a terminar las tareas durante la clase remota.

Chiu (2021) destaca que las buenas relaciones entre estudiantes y docentes

pueden animarlos a participar en actividades (compromiso conductual), mejorar

sus actitudes hacia la disciplina y las actividades (compromiso emocional) y

entregarles confianza para completar tareas desafiantes (compromiso cognitivo).

Sin embargo, durante la ERE, la pandemia obligó a los docentes a adentrarse en

plataformas de educación a distancia de forma reactiva y sin previa planificación,

incorporando a su quehacer nuevas herramientas tecnológicas, las cuales no

siempre son compatibles con la totalidad de la población estudiantil, debido a las

severas dificultades en el acceso y conectividad (Toledo, 2020). De acuerdo con

Hodges et al. (2020), en este contexto es necesario una planificación cuidadosa

sobre cómo apoyar las interacciones que son importantes para el proceso de

aprendizaje, como lo es la relación entre el docente y sus estudiantes, y así lograr

mantener los niveles de compromiso escolar.

42

SEGUNDA PARTE: DISEÑO METODOLÓGICO

6. PREGUNTA DE INVESTIGACIÓN

 ¿Cómo han adecuado las prácticas pedagógicas que favorecen el compromiso

escolar mediante la satisfacción de necesidades psicológicas básicas de los

estudiantes durante la enseñanza remota de emergencia, los docentes de

escuelas que previamente presentaban altos niveles de compromiso escolar?

7. SUPUESTOS

a. El docente que estructura los tiempos de la clase, comunica expectativas y

entrega retroalimentación efectiva, satisface la necesidad de competencia en sus

estudiantes en el contexto de educación remota de emergencia.

 b. El docente que establece un clima de relaciones de aceptación, confianza y

respeto, satisface la necesidad de vinculación de sus estudiantes en el contexto

de educación remota de emergencia.

43

c. El docente que propicie mayor interacción, negociación y relevancia en los

contenidos, satisface la necesidad de autonomía de sus estudiantes en el contexto

de educación remota de emergencia.

d. El docente que presenta un adecuado manejo de las herramientas digitales

para mantener la comunicación y vínculo con los estudiantes, propicia un mejor

clima en el contexto de educación remota de emergencia.

e. Los docentes identifican un cambio significativo en la influencia de sus prácticas

pedagógicas para satisfacer las necesidades de autonomía, competencia y

vinculación en el compromiso escolar de los estudiantes antes y durante la

educación remota de emergencia.

8. MÉTODO

8.1 Objetivo general

 Analizar las percepciones docentes respecto a cómo han adecuado sus prácticas

pedagógicas para favorecer el compromiso escolar mediante la satisfacción de las

necesidades psicológicas básicas de los estudiantes, durante la enseñanza

remota de emergencia.

8.2 Objetivos específicos

44

a. Describir las percepciones docentes respecto a las prácticas pedagógicas

implementadas durante la enseñanza remota de emergencia para satisfacer

las necesidades de autonomía, competencia y vinculación de los

estudiantes.

b. Describir las percepciones docentes respecto a cómo han variado las

prácticas pedagógicas implementadas para la satisfacción de las

necesidades de autonomía, competencia y vinculación de los estudiantes

durante la enseñanza remota de emergencia en comparación a las

realizadas antes de este evento.

c. Caracterizar los discursos docentes sobre la influencia de sus prácticas

pedagógicas para satisfacer las necesidades de autonomía, competencia y

vinculación en el compromiso escolar de los estudiantes antes y durante la

educación remota de emergencia.

8.3 Diseño de la investigación

 La presente investigación corresponde a un diseño anidado concurrente de un

modelo dominante, el cual se caracteriza por un estudio predominante que guía el

proyecto secundario (Hernández et al., 2014). De esta forma, la investigación está

inserta dentro del proyecto FONDECYT 1181265 “Trayectorias de compromiso

escolar de adolescentes con y sin necesidades educativas especiales”, de diseño

cuantitativo y que tiene por objetivo analizar las trayectorias de compromiso

45

escolar en dos grupos de estudiantes (con y sin necesidades educativas

especiales) durante toda su enseñanza media.

 El presente estudio se enmarca en una metodología cualitativa, que busca

caracterizar e interpretar el compromiso escolar a partir de la perspectiva de los

actores (Hernández et al., 2014). Su alcance se encuentra a un nivel exploratorio y

descriptivo, dado que se desea analizar la percepción de los docentes respecto a

cómo han variado las prácticas pedagógicas que favorecen el compromiso escolar

durante la educación remota de emergencia.

 A partir de lo anterior, se seleccionaron docentes de las escuelas que son parte

de la muestra de la investigación principal y que mostraron altos niveles de

compromiso escolar, de acuerdo con los resultados del primer año de las

evaluaciones del proyecto FONDECYT 1181265, realizadas en el año 2018.

 La presente investigación utilizó un enfoque fenomenológico, cuyo objetivo es

explorar, describir y comprender las experiencias de las personas con respecto a

un fenómeno (Hernández-Sampieri et al., 2010).

Finalmente, el interés de esta investigación es realizar una construcción del

fenómeno a partir de la perspectiva de los profesores, recogiendo las

particularidades de su entorno e identificando cómo y porqué han variado las

prácticas pedagógicas que favorecen el compromiso escolar en el contexto de

pandemia.

46

8.4 Participantes

 Se utilizó un muestreo homogéneo e intencionado, puesto que buscó que todos

los participantes compartiesen ciertas características comunes asociadas al

propósito del estudio (Hernández-Sampieri et al., 2010).

 Los participantes fueron seleccionados en conjunto con los directores o

coordinadores PIE de cada establecimiento, considerando los siguientes criterios

de inclusión: (a) Haber estado realizando clases en el establecimiento cuando se

tomaron las mediciones de compromiso escolar de la investigación principal el año

2018, (b) Realizar una de las asignaturas con mayor cantidad de horas

semanales, es decir, Lenguaje y Comunicación, Matemáticas, Historia o Ciencias

Naturales. Asimismo, como criterio de exclusión, se consideró aquellos docentes

que llevaban menos de 3 años realizando clases en el establecimiento

seleccionado.

 Tomando en consideración todos estos criterios, la muestra de este estudio la

conformaron siete docentes de enseñanza media que trabajaban en escuelas que

en 2018 reportaron altos niveles de compromiso escolar de acuerdo con los

resultados obtenidos en la investigación principal. De esta forma, participaron dos

docentes de matemáticas, tres de historia y dos de lenguaje y comunicación.

Todos ellos se encontraban impartiendo clases en alguna modalidad de

enseñanza remota en el segundo semestre del año 2020.

47

8.5 Técnicas de recolección de información

 En el presente estudio, se utilizó la entrevista semiestructurada como método

de levantamiento de información, la cual tributa al cumplimiento de los objetivos

específicos del estudio. La entrevista semiestructurada es una reunión para

conversar e intercambiar información, donde el entrevistador utiliza una guía de

temas o preguntas en la que existe la posibilidad de introducir preguntas

adicionales para precisar u obtener más información (Hernández et al., 2014).

 Para abordar las diferentes temáticas que dieron respuesta a los objetivos de

investigación, se elaboró una pauta de entrevista en conjunto con miembros de la

investigación principal, la cual se dividió en seis apartados: a) Antecedentes del

docente, b) Influencia de la práctica pedagógica en el compromiso escolar de los

estudiantes, c) Prácticas pedagógicas asociadas a la necesidad de autonomía de

los estudiantes, d) Prácticas pedagógicas asociadas a la necesidad de

competencia de los estudiantes, e) Prácticas pedagógicas asociadas a la

necesidad de vinculación de los estudiantes, f) Preguntas finales (ver anexo 1).

 Cada apartado contaba con preguntas guiadas que respondían la dimensión a

investigar. Asimismo, en algunos casos fue necesario incluir preguntas

emergentes que permitieran clarificar o profundizar las respuestas de los

docentes.

48

8.6 Procedimiento

 En cuanto al procedimiento, primero se revisó la base de datos del estudio

principal (FONDECYT 1181265), y se seleccionó los establecimientos

educacionales cuyos estudiantes reportaron los más altos niveles de compromiso

escolar en el año 2018.

 Las investigadoras del proyecto principal se contactaron con los directores y

coordinadoras del Programa de Integración (PIE) de los establecimientos

seleccionados con el propósito de invitarlos a participar de este estudio anidado.

En dicha instancia, se dio a conocer el objetivo de la presente tesis, la información

a recolectar, el número de docentes requeridos, y la técnica de recolección de

información a utilizar.

 La selección de los participantes se realizó considerando los criterios de

inclusión y de exclusión mencionados.

 Una vez seleccionados los docentes, se tomó contacto con ellos a través de

correo electrónico invitándolos formalmente a formar parte del estudio y así,

concretar un horario de encuentro para realizar la entrevista semiestructurada.

 Una vez agendadas las fechas, se procedió a realizar las entrevistas, las

cuales fueron realizadas durante los meses de diciembre a abril del 2021. En

dichos encuentros, se encontraba presente una de las investigadoras del proyecto

49

Fondecyt 1181265 y la tesista. Antes del inicio de cada entrevista, se leyó el

consentimiento informado a cada docente participante. Este documento, contenía

el propósito de la investigación, los procedimientos a realizar, la técnica de

recolección de información (entrevistas) y la naturaleza confidencial de la

información entregada. Luego, se les solicitó a los participantes leer un párrafo

escrito en primera persona donde autorizaban participar en el estudio, y se les

envió por correo dicho documento al término de la cada reunión.

 Cada entrevista contó con una estructura definida, puesto que se llevó a cabo

en una modalidad online, utilizando la plataforma Zoom y grabando los

encuentros, con un tiempo aproximado de 60-80 minutos por docente. De este

modo, se transitó por diferentes fases: 1) La fase social, donde se incluyó la

presentación y preguntas orientadas a conocer los antecedentes personales y

experiencia profesional del docente. 2) El desarrollo, donde se realizaron

preguntas que abordaban los objetivos específicos de la investigación y 3) el

cierre, donde se aclararon dudas y se concluyó la entrevista.

 Una vez levantada la información, se procedió a realizar el análisis, de acuerdo

con los pasos detallados en la siguiente sección.

8.7 Procedimiento de análisis de información

 Una vez recabada la información, se procedió trascribir las entrevistas y

construir un libro de códigos preestablecidos para realizar un análisis deductivo.

50

Para esto, fue necesario comenzar una búsqueda en la literatura científica que

permitiera crear códigos que aludieran a prácticas pedagógicas que satisfacen las

tres necesidades básicas planteadas por Connell y Welborn (1991), competencia,

vinculación y autonomía, las cuales para efectos de este estudio fueron

comprendidas como tres grandes categorías.

 Posteriormente, se traspasó la información al software Dedoose (Lieber &

Weisner, 2013), y se procedió a analizar las entrevistas con los códigos

preestablecidos. A medida que ocurría el proceso, se fueron creando nuevos

códigos emergentes que surgían desde los relatos de los participantes, a través de

un análisis de contenido, el cual se conceptualiza como una técnica de

interpretación de textos realizado a través del método científico, es decir,

incluyendo una lectura sistemática, objetiva, replicable y válida (Abela, 2003) En

este sentido, se desarrollaron las códigos por similitud de información y se

distribuyeron los datos pertenecientes a cada categoría hasta que se cumplió el

principio de saturación.

 Finalmente, se utilizó la triangulación de investigadores, la cual se refiere a que

observación o análisis del fenómeno es llevado a cabo por diferentes personas.

De esta manera, se reducen los sesgos de utilizar un único investigador en la

recolección y análisis de datos y se agrega consistencia a los hallazgos, siendo

este producto del consenso de los analistas o investigadores (Patton, 2002). De

esta forma, dos miembros del equipo de la investigación principal (Fondecyt

1181265) realizaron una revisión conjunta a las trascripciones de entrevistas,

51

revisión del libro de códigos, de la pauta de entrevista, la codificación y análisis de

la información.

 Por otra parte, en el presente estudio, se contó con los criterios de calidad de la

investigación cualitativa, los cuales son la reflexividad, autenticidad/ credibilidad,

sistematicidad metodológica, coherencia y conciencia de la complejidad (Gehrig et

al., 2014).

 La reflexividad se cumplió por medio de la confección de un plan de trabajo y

memorandos del procedimiento de levantamiento y análisis de información que

permitieron visualizar cada parte del proceso con claridad, logrando establecer

una organización previa a cada etapa del proceso investigativo. Se establecieron

fechas y horarios determinados para realizar las entrevistas, además de ir

corroborando que las preguntas realizadas a los docentes efectivamente fueran

respondiendo los objetivos de investigación. En el caso del análisis, se organizó la

información a través de la creación de categorías y códigos que dieran coherencia

al relato, pudiendo realizar conclusiones a partir de las percepciones docentes.

 La autenticidad/credibilidad, se llevó a cabo mediante la utilización de códigos

emergentes para la codificación de la información, es decir, durante el análisis de

las entrevistas hubo temáticas que surgieron de forma natural durante el estudio

que permitieron la creación de nuevos códigos.

52

 La sistematicidad metodológica, se efectuó mediante la elección del método de

recolección de información, los tipos de informante y la sucesión temporal del

proceso de investigación, lo cual, ha sido previamente presentado y justificado. En

este sentido, se confeccionó una entrevista semiestructurada que contó con

diversas revisiones previas a su aplicación, además, se escogieron participantes

que tuvieran características similares entre ellos y se establecieron tareas

específicas para cada parte del proceso investigativo.

 Finalmente, la coherencia y conciencia de la complejidad alude a diversos

aspectos que se deben considerar para estudiar el fenómeno a investigar, tales

como aspectos ideológicos, tipos de experiencias individuales y colectivas. Se

elaboró una pauta de entrevista semiestructurada para abordar los objetivos de

investigación y, así entregar diversas aproximaciones del fenómeno estudiado.

8.8 Consideraciones éticas

 Dentro del proceso investigativo se llevó a cabo todas las consideraciones

éticas pertinentes. En primer lugar, se le entregó un consentimiento informado a

cada docente, el cual contenía el propósito de la investigación, los procedimientos

que serían realizados y las técnicas de recolección de información (entrevista),

explicitando la naturaleza confidencial de la información entregada. Además, se

consideró el manejo de riesgos para los participantes asegurando que los

resultados del estudio no generaran ningún perjuicio previsible o daño

institucional, profesional o personal a los docentes, es por ello que no se revela

53

ningún tipo de antecedentes personales en los resultados de esta investigación

(Noreña, Alcaraz, Rojas, & Rebolledo, 2012). De igual forma, se dejó en claro que

la participación era voluntaria y que cada persona podía retirarse de la

investigación en cualquier momento.

54

9. RESULTADOS

A continuación, se presentan los resultados del presente estudio. Los códigos

derivados de la literatura y los códigos emergentes fueron organizados en cuatro

categorías comprensivas, para dar respuesta al objetivo general de la

investigación.

Para responder al primer objetivo específico: a) describir las percepciones

docentes respecto a las prácticas pedagógicas implementadas durante la

enseñanza remota de emergencia para satisfacer las necesidades de autonomía,

competencia y vinculación de los estudiantes, la investigación contó con

categorías y códigos preestablecidos, extraídos de la literatura de manera

deductiva.

 De esta manera, se realizó la búsqueda de prácticas pedagógicas que, de

acuerdo con la investigación en compromiso escolar, han mostrado evidencia de

55

su efecto en la satisfacción de las tres necesidades básicas planteadas por el

Modelo del Sistema de Sí Mismo, competencia, vinculación y autonomía en los

estudiantes (Connell & Wellborn, 1991).

Así, se crearon tres categorías preestablecidas: 1) competencia, 2) vinculación

y 3) autonomía. Dentro de la categoría de competencia, se establecieron nueve

prácticas pedagógicas: comunicar expectativas (Vansteenkiste, 2012), adaptación

a NEE (Crouse & Rice, 2018), entregar ejemplos (Sandholtz, 2011), modelaje

(Sandholtz, 2011), pequeños grupos NEE (Crouse & Rice, 2018), oportunidad de

respuesta (Strati, 2017), reglas claras y consistentes (Fredricks, 2011),

retroalimentación (Apter et al., 2010) y rutinas y procedimientos (Fredricks, 2011).

Dentro de la categoría de vinculación se extrajeron seis prácticas pedagógicas:

modelo de compromiso (Fredricks, 2011), apoyo emocional (Chiu, 2021, Maier,

2017), aprendizaje cooperativo (Lewis et al., 2011), ayudas visuales (Chiu, 2021),

comunicación efectiva (Fredricks, 2011) y reconocimiento de la individualidad

(Fredricks, 2011). Finalmente, en la categoría de autonomía, se establecieron

cuatro prácticas pedagógicas: aprendizaje personalizado (Alamri, 2020),

negociación (Claxton, (2007), opciones de trabajo (Bedenlier et al., 2020) y

destacar la relevancia del contenido (Wang & Eccles, 2013).

 Por otra parte, para dar respuesta al segundo y tercer objetivo específico: b)

describir las percepciones docentes respecto a cómo han variado las prácticas

56

pedagógicas implementadas para la satisfacción de las necesidades de

autonomía, competencia y vinculación de los estudiantes durante la ERE en

comparación a las realizadas antes de este evento y c) caracterizar los discursos

docentes sobre la influencia de sus prácticas pedagógicas para satisfacer las

necesidades de autonomía, competencia y vinculación en el compromiso escolar

de los estudiantes antes y durante la educación remota de emergencia fue

necesario levantar categorías a partir del análisis de las entrevistas de forma

inductiva, las cuales se detallan en Tabla 1.

 De este modo, a partir de los códigos derivados de la literatura y los

emergentes, los resultados fueron organizados en cuatro grandes categorías que

dan respuesta a los objetivos de la investigación (Tabla 1).

Tabla 1

Presentación de categorías y códigos utilizados durante el análisis de la

información.

Categorías Práctica pedagógica

1. Prácticas pedagógicas que

satisfacen la necesidad de

competencia

Comunicar expectativas

Adaptación a NEE

Entregar ejemplos

Modelaje

Pequeños grupos NEE

Oportunidad de respuesta

Reglas claras y consistentes

Retroalimentación

Rutinas y procedimientos

57

2. Prácticas pedagógicas que

satisfacen la necesidad de

vinculación

Modelo de compromiso

Apoyo emocional

Aprendizaje cooperativo

Ayudas visuales

Comunicación efectiva

Reconocimiento de la

individualidad

3. Prácticas pedagógicas que

satisfacen la necesidad de

autonomía

Aprendizaje personalizado

Negociación

Opciones de trabajo

Destacar la relevancia del

contenido

4. Ajustes pedagógicos realizados

durante la enseñanza remota de

emergencia (ERE)

Adaptación de evaluaciones a

ambientes no presencial

Cambio en la didáctica en

ambiente no presencial

Contexto familiar

Forma de interacción remota

Trabajo colaborativo con otros

docentes

Utilización de redes sociales y

plataformas digitales en

contexto no presencial

Conectividad

9.1 Prácticas pedagógicas que satisfacen la necesidad de competencia

Esta categoría refiere a la necesidad descrita por Connel y Wellborn (1991)

que tienen los estudiantes de sentirse eficaces y capaces de realizar tareas con

diferentes niveles de complejidad, lo cual implica el dominio del ambiente, la

capacidad de lograr los resultados y sentimientos de eficacia deseados (Deci &

Ryan, 2002). El docente, puede satisfacer la necesidad de competencia brindando

estructura a través de la entrega de directrices y expectativas, asistencia

58

exhaustiva y retroalimentación (Deci & Ryan, 2008; Reeve, 2002; Vansteenkiste et

al., 2009).

Se observa que, en estudiantes de enseñanza básica, la estructura del

docente influye positivamente en el comportamiento auto informado de

compromiso escolar (Vansteenkiste et al., 2012), así como también, es capaz de

predecir el compromiso conductual en adolescentes (Jang et al.,2010), es decir,

cuando los docentes proporcionan más estructura a nivel del aula existe un mayor

compromiso conductual de los estudiantes (Hospel & Galand, 2016).

Asimismo, la provisión de estructura por parte de los docentes a nivel de

aula se relaciona positivamente con el informe del uso de estrategias de

autorregulación por parte de los estudiantes (Hospel & Galand, 2016). De este

modo, cuando los estudiantes perciben que los docentes crean un ambiente de

aprendizaje solidario y estructurado en el que las expectativas son altas, claras y

justas, tienen más probabilidades de reportar altos niveles de compromiso escolar

(Klem & Connell, 2004; Reyes et al., 2012). Para su análisis dentro de esta

investigación, las entrevistas se codificaron con prácticas pedagógicas que están

consignadas dentro de la literatura y que satisfacen la necesidad de competencia.

59

De acuerdo con la percepción de los/as entrevistados/as, existen algunas

prácticas pedagógicas que inciden en la satisfacción de la necesidad de

competencia, incluyendo la forma en la cual desarrollan las clases y las

interacciones que promueven. En primer lugar, los entrevistados describen que

brindar “oportunidad de respuesta'' (Strati et al., 2017) a sus estudiantes incentiva

la participación durante la clase y brinda la oportunidad de relacionarse con su

entorno a partir de una actividad. En modalidad remota es una práctica bastante

utilizada por los docentes entrevistados/as, siendo la más pesquisada dentro de

esta categoría. Los docentes mencionan ocuparla como una herramienta que

incentiva el debate y participación dentro de la clase, combinándola con videos,

preguntas abiertas y experiencias personales.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: Yo trabajo muchos videos, videos cortitos, estamos hablando

de 5 minutos. Es como los griegos, ósea había un filósofo griego que

cuestionaba, provocaba, interactuar constantemente. Es como por ejemplo

hoy día toda la concepción del movimiento feminista descansa en

determinados principios. Entonces si logras en un momento dado provocar

a ese estudiante, se genera un ambiente de debate y discusión,

entendiendo que el debate es un intercambio de ideas, nada más que eso

(Profesor de Historia, comunicación personal, 13 de abril de 2021)

 En cuanto a la “retroalimentación” (Apter et al., 2010), los docentes comentan

que durante la ERE en ocasiones han utilizado formularios online (Google Forms)

60

como forma de evaluación y que a partir de las respuestas de sus estudiantes

pueden entregar retroalimentaciones más individuales. Sin embargo, la utilización

de formularios no era llevada a cabo de forma sistemática por la totalidad

docentes, sino más bien por aquellos más jóvenes que tienen mayor conocimiento

de las herramientas digitales.

 Asimismo, en un formato grupal llevan a cabo encuentros telemáticos (clases)

con un número reducido de estudiantes, con los que resuelven dudas o realizan

actividades, pudiendo retroalimentar su trabajo. En este sentido, durante la ERE

ha sido difícil realizar retroalimentación de la manera tradicional o a través del uso

de guías y su devolución corregida, puesto que las dificultades de conectividad de

los estudiantes generan dificultades para contactarlos y por ende poca

participación en instancias pedagógicas. Esto ha conllevado que en la mayoría de

los casos la retroalimentación se realice de forma virtual, al final de las clases y de

manera general al grupo de estudiantes.

 Con respecto a las “adaptaciones a NEE” y la “formación de grupos pequeños

con estudiantes que presenten NEE” (Crouse & Rice, 2018), las percepciones de

los docentes aluden a que la adaptación es una responsabilidad del Programa de

Integración (PIE) y ellos solo deben apoyar dicho proceso. Además, comentan que

formar grupos pequeños con estudiantes con NEE no es una práctica común en el

contexto remoto para los profesores de aula regular, sino más bien, se ha dado de

forma reactiva como una respuesta a aquellos estudiantes que han presentado un

61

retraso en el aprendizaje de los contenidos y a solicitud de los profesores

diferenciales.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: En el caso de las niñas de integración, con ellas si se logró

hacer un trabajo, no permanente, sino que ocasional. Generalmente, la

profesora que estaba a cargo de algún grupo (profesora diferencial) se

contactaba con alguno de los profesores (de aula regular) y los profesores

(de aula regular) asistíamos como a una sesión en donde se reforzaba

hasta cierto punto los contenidos y habilidades, pero para los grupos que

pertenecen al programa de integración, y eso también apoyado por una

docente del programa (Profesor de Historia, comunicación personal, 29 de

diciembre de 2020).

Por otro lado, la percepción de los docentes al utilizar “reglas claras y

consistentes'' (Fredricks, 2011) en contextos remotos es más positiva al

compararlo con el ambiente presencial. En la presencialidad, el manejo conductual

de los estudiantes adquiere gran dificultad para los docentes debido al alto número

de jóvenes que integran los cursos y las diferentes problemáticas individuales que

estos muestran. Por el contrario, en el contexto ERE existe un mayor control que

entregan las plataformas digitales, lo cual permite suprimir los distractores

(silenciar), y trabajar con grupos de estudiantes más pequeños, lo que otorga un

mejor manejo de la clase. Por último, el “comunicar sus expectativas''

(Vansteenkiste et al., 2012) y “utilizar rutinas y procedimientos'' (Fredricks, 2011),

62

no fueron reportados por ninguno de los docentes entrevistados como prácticas

que satisfagan la necesidad de competencia.

Finalmente, el “entregar ejemplos “y utilizar el “modelaje'' (Sandholtz, 2011),

permite que los estudiantes puedan comprender mejor los contenidos revisados.

En el contexto remoto, los docentes comentan que esto se logra a través de

material asincrónico como videos o cápsulas explicativas del contenido que ellos

mismos graban para sus estudiantes, y que les permite explicar de mejor manera

el contenido a enseñar o bien demostrar un procedimiento que sería difícil de

entender solo con una explicación escrita.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistada: mi marido en esta necesidad que (yo) tenía me hizo esto que

es una plataforma donde yo coloco mi cuaderno acá y coloco mi celular acá

arriba y me grabo ejecutando el desarrollo un ejercicio donde yo inicio

diciéndole a los chiquillos, buenos días, niños, como ustedes saben lo

primero que hice fue escribir mi ejercicio cuaderno. Ahora ustedes lo

primero que hacen es escribir la guía en el cuaderno y una vez que tiene la

guía y cuaderno se pueden guiar del ejemplo porque yo desarrollo paso a

paso el ejercicio con destacadores, con lápices en encriptas, ocupo

destacadores, plumones todo lo que yo pueda tener a la mano y trato de

explicar este ejercicio paso a paso un ejemplo para que ellos puedan hacer

los siguientes, porque lo hago, porque algunas veces estos videítos de

YouTube no es mi realidad, no se adapta al contexto de mis niños.

(Profesora de Matemáticas, comunicación personal, 16 de abril de 2021)

63

Pese a la utilidad de estas prácticas de ejemplo y modelaje, los docentes

reconocen dificultades para aplicarlas en el contexto remoto, puesto que por sí

solas no permiten comprobar la adquisición del aprendizaje y queda a voluntad del

docente realizar dicha comprobación. Este proceso de monitoreo fue una práctica

poco pesquisada en la presente investigación, debido a las diversas dificultades

en el acceso y conectividad.

9.2 Prácticas pedagógicas que satisfacen la necesidad de vinculación

 La vinculación representa la experiencia de relaciones sociales saludables. Las

personas precisan experimentar que están involucradas en interacciones con otros

significativos, conectándose con ellos en vínculos de cuidado y de cariño mutuos

(Deci & Ryan, 2002). El tipo de relación afectiva entre docentes y estudiantes

influencia el desarrollo académico, social, comportamental y emocional de los

estudiantes (McGrath & Van Bergen, 2015).

 El docente podría satisfacer la necesidad de vinculación por medio de la

participación, brindando apoyo afectivo, calidez y consideración de la perspectiva

de los estudiantes (Vansteenkiste et al., 2009). Se ha observado que

generalmente el apoyo de los docentes se asocia positivamente con la

participación de los estudiantes de primaria, secundaria y preparatoria (Marks,

2000, Cooper 2014, Lietaert et al., 2015). Asimismo, en su estudio de revisión,

64

Stroet et al. (2013) demostró que existe una relación positiva entre el apoyo

docente y la participación estudiantil de adolescentes.

 De acuerdo con la percepción de los/as entrevistados/as, existen algunas

prácticas pedagógicas que inciden en la satisfacción de la necesidad de

vinculación. En primer lugar, los entrevistados describen que brindar “apoyo

emocional'' (Chiu, 2021) se relaciona con la cercanía, contención y conocimiento

de las situaciones que viven sus estudiantes. En este sentido, el rol del docente se

asemeja a una figura positiva capaz de generar confianza y escucha activa,

pudiendo guiar a los estudiantes en las temáticas personales que están influyendo

en su aprendizaje. El apoyo emocional es una práctica ampliamente utilizada en el

contexto de ERE, siendo la más pesquisada dentro de esta categoría. Ejemplos de

esta práctica son las instancias de conversación en espacios de confianza que se

generan espontáneamente entre docente y estudiantes.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: Entonces yo creo que por ahí es la cercanía que nosotros

como docentes podemos generar con las estudiantes, como esta especie

de contención emocional de las chiquillas y también entregarle la seguridad

que sus respuestas va a ser contestadas con la rigurosidad que se

merecen, que no va a haber una pregunta o un trato diferente a preguntas

de distintas niñas. Por ahí va lo que se logró o que se intentó realizar

65

durante este año en este trabajo a distancia (Profesor de Historia,

comunicación personal, 29 de diciembre de 2020).

 A partir de lo anterior, se puede interpretar que esta práctica pedagógica fue

más pesquisada debido a que los docentes utilizaban intencionalmente los

diversos canales de comunicación implementados durante la ERE para contactar y

acercarse a sus estudiantes, creando una oportunidad para brindar apoyo

emocional.

Asimismo, en menor medida, los docentes describen utilizar su rol como

“modelo de compromiso” (Fredricks, 2011), donde entregan su apreciación de la

materia a los estudiantes demostrando su propio interés. Esto, es visto como una

forma de actuar en consecuencia frente a sus estudiantes, es decir, si ellos exigen

compromiso con la asignatura, entonces también se plantean ser coherentes y

mostrar el mismo interés a la hora de realizar su clase, lo cual en el contexto no

presencial no se ha podido llevar a cabo con tanta frecuencia, debido a la falta de

interacción directa con los estudiantes en instancias pedagógicas, por lo que es

una práctica poco pesquisada dentro de la investigación.

66

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: La historia no puede ser neutra, tienes que tener un

compromiso, porque les estás exigiendo a tus alumnos un compromiso.

Que tengan una opinión, que tengan pensamiento crítico, por consiguiente,

se da de manera constante la interacción. Ósea, si yo exijo un pensamiento

crítico, ellos también me exigen un pensamiento crítico (Profesor de

Historia, comunicación personal,12 de enero de 2021).

 En cuanto al “aprendizaje cooperativo” (Chiu, 2021), el cual se entiende como

un enfoque de la instrucción académica en el que los estudiantes trabajan juntos

para ayudarse unos a otros a aprender, los docentes comentan que durante la

educación remota de emergencia, esta práctica se encuentra presente

principalmente en trabajo en grupos realizados de forma remota, como

disertaciones o debate, sin embargo, las dificultades en el acceso y conectividad

que presentaron los estudiantes a las clases online hace que esta práctica no se

realice con la misma frecuencia que en clases presenciales.

Los entrevistados también describen que prácticas como las “ayudas visuales”

(imágenes o emojis) (Chiu, 2021), no son llevadas a cabo con frecuencia durante

la comunicación remota de emergencia, sin embargo, la “comunicación efectiva”

se puede observar en el interés de los docentes por conocer las inquietudes de

sus estudiantes, llegar a acuerdos y diversificar la información relevante en el

contexto no presencial. Asimismo, llama la atención que en este nuevo escenario

67

de aprendizaje los docentes muestran flexibilidad y apertura ante la opinión de sus

estudiantes respecto a la forma de revisar los contenidos.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: Esto al menos… Lo diría para el inicio de estas etapas, en las

atenciones virtuales nosotros buscábamos cada cierto tiempo generar

instancias de… no sé, una clase solo conversar y tuvieran dudas que

generaran sus preguntas y consultas, buscábamos también a través de

formularios… encuestas, donde ellas nos comentaran como era su

experiencia debido a que esto era nuevo para todos y ahí ellas nos

comentaban qué necesitaban para ciertos contenidos…videos, más videos

explicativos… que las clases sean más cortas, y así uno iba teniendo harta

información para seguir trabajando…y ellas veían que su opinión era

tomada en cuenta… sus sugerencias y eran plasmadas en las clases que

se iban viendo (Profesor de Matemáticas comunicación personal, 30 de

diciembre de 2020)

 Finalmente, los docentes describen que “reconocer la individualidad”

(Fredricks, 2011) de sus estudiantes pareciese ser una práctica valiosa en el

contexto remoto, que no solo impacta en la adquisición del aprendizaje, sino

también a nivel relacional. En este sentido, conocer su realidad personal permite

generar una relación de confianza donde el docente puede llegar de manera más

eficaz a sus estudiantes cuando estos presentan alguna dificultad que interfiere

con el proceso de enseñanza- aprendizaje.

68

9.3 Prácticas pedagógicas que satisfacen la necesidad de autonomía

 La necesidad de autonomía plantea el imperativo de sentir que los resultados

del comportamiento son provenientes de una acción autodeterminada y no fruto de

la influencia o control de fuerzas externas (Deci & Ryan, 2002). Los docentes

pueden brindar apoyo a la autonomía, la cual se refiere a la cantidad de libertad

psicológica que los docentes permiten a los estudiantes para determinar sus

propios comportamientos. Los docentes apoyan la autonomía ofreciendo opciones

y fundamentos para las actividades obligatorias, destacando los objetivos de

aprendizaje significativos, presentando actividades interesantes, adoptando las

perspectivas de los estudiantes y evitando el uso del control (Hospel & Galand,

2016).

De acuerdo con la percepción de los/as entrevistados/as, existen algunas

prácticas pedagógicas que inciden en la satisfacción de la necesidad de

autonomía de los estudiantes. En primer lugar, los docentes describen que

entregar “relevancia a los contenidos” (Wang & Eccles, 2013), es decir, relacionar

el trabajo en clases con los intereses y/o experiencias de los propios estudiantes,

cumple una importante función al darle significado personal a la actividad. Esta

práctica impacta en el sentido que el estudiante le da a su aprendizaje y permite

relacionar lo visto en clases con su propia vivencia personal.

69

Los docentes señalan que, en contextos remotos, donde el trabajo de los

estudiantes es mucho más autónomo, destacar la relevancia del contenido es una

práctica que facilita la realización de la actividad, utilizando el entorno inmediato

del estudiante como escenario de aprendizaje, siendo la práctica más pesquisada

en esta categoría.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistada: Yo tengo la posibilidad de ver cómo ellos están enfrentando la

crisis. Ir al mismo tiempo, incluir, poner obras literarias de diferentes

géneros para que ellos interpreten el sentido desde sus propias...desde su

propia situación personal. Entonces, nosotros lo que hacemos o lo que yo

hago personalmente con los niños que les cuesta más es que reflexionen

sobre un tema. A ver, la crítica ahora estamos viendo en tercero medio la

crítica social, ¿qué significa la crítica? Y ellos hablan hablan desde su

situación qué es una crítica, cómo se sienten cuándo lo critican. Entonces

no es complicado si nosotros lo llevamos al plano personal (Profesora de

Lenguaje y Comunicación, comunicación personal, 12 de abril de 2021).

 En la misma línea, los entrevistados plantean que el “aprendizaje

personalizado” (Alamri et al., 2020) solo se pudo llevar a cabo de manera

ocasional en el contexto remoto, puesto que esta modalidad de enseñanza

acentúo las dificultades de acceso a la tecnología y conectividad que tienen los

70

estudiantes, lo cual también impacta en el nivel de desgaste de los docentes.

Asimismo, plantean que la “negociación” (Claxton, 2007), la cual alude a discutir el

contenido en conjunto con los estudiantes, se pudo llevar a cabo

fundamentalmente en la organización de la clase durante la educación remota de

emergencia, lo cual ha implicado la necesidad de que los docentes sean flexibles

para considerar las preferencias u orden en que presentan los contenidos.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistada: Y en el otro ámbito como de esta negociación y flexibilización,

que yo prefiero decir, está también el rol de las estudiantes que a veces hay

cosas que las motivan mucho más que otras y ahí se produce también un

cambio, porque uno dice ahí “bueno, si a las niñas les está gustando hablar

de temas como polémicos es una unidad de argumentación; le está

gustando hablar del aborto, de la marihuana, todos esos temas que tienen

tanto auge en los adolescentes” voy a continuar con esto, entonces ahí uno

va haciendo que también las estudiantes vayan motivándose y generando

su autonomía, su capacidad por ellas mismas para enriquecer la clase

(Profesora de Lenguaje y Comunicación, comunicación personal, 30 de

diciembre de 2020).

 Finalmente, brindar “opciones de trabajo” (Bedenlier et al., 2020), como acceso

autónomo a diversas formas de adquirir aprendizaje a través de videos, enlaces,

diapositivas, etc., fue una práctica poco abordada por los docentes debido a las

importantes dificultades de acceso y conectividad que tenían sus estudiantes. Lo

71

anterior, impacto en la forma que se configuraban las actividades, puesto que

dichas dificultades limitaban el material que podían utilizar los docentes con sus

estudiantes, debiendo recurrir principalmente a actividades creadas por ellos

mismos.

 9.4 Ajustes pedagógicos realizados durante la enseñanza remota de

emergencia (ERE)

 Esta categoría responde al segundo objetivo específico de la presente tesis,

que alude a la descripción de las percepciones docentes respecto a cómo han

variado las prácticas pedagógicas implementadas para la satisfacción de las

necesidades de autonomía, competencia y vinculación de los estudiantes durante

la pandemia COVID-19 en comparación a las realizadas antes de este evento. Los

códigos de esta categoría surgen de manera emergente durante el análisis de la

información.

 En primer lugar, los entrevistados describen un proceso de adaptación de

“evaluaciones a ambientes no presencial”, la cual se refiere a las dificultades para

realizar evaluaciones de los aprendizajes adquiridos de manera tradicional,

debiendo adoptar métodos de evaluación más flexibles o alternativos como test

virtuales, guías o actividades prácticas, que fueran coherentes al ambiente no

presencial. De esta forma, en el contexto no presencial, la evaluación ha

representado un desafío para los docentes, quienes han encontrado gran dificultad

72

para poder confirmar que estudiantes adquieren los aprendizajes. De acuerdo con

la percepción de estos, realizar evaluaciones a través de formularios digitales o la

autoevaluación han sido las herramientas útiles, sin embargo, estas aparecen de

forma reactiva, estando muy alejado de la evaluación tradicional y regular que se

presenta en ambientes presenciales.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistado: En el tema de la pandemia, nosotros al final de la clase

estábamos trabajando con los formularios de meet y… lo típico, estar

viendo el formulario y revisarlo, y al momento de revisarlo uno veía a

aquellos estudiantes que… iban teniendo, por así decirlo, un mejor puntaje,

cosa que para ellas es súper representativo…ver que… en una clase que

se realizó de una hora…después en el test hayan tenido un buen puntaje,

para ellas es significativo, es motivante, ellas lo ven así… “oh en la clase no

me equivoqué en ninguna”… o “me equivoqué solamente en una

pregunta”…y uno al final las va felicitando, a los que tuvieron buen

rendimiento y motivando a aquellas que esta vez no lo tuvieron, les pudo

costar algo, pero en el próximo quizás sí, eso era… así por lo menos yo lo

puedo ver reflejado…(Profesor de Matemáticas, comunicación personal, 30

de diciembre de 2020)

 Asimismo, los docentes identifican un cambio en la “didáctica en ambiente no

presencial”, la cual alude a un cambio en las actividades pedagógicas con el fin de

adaptarse al nuevo contexto remoto, es decir, utilizando otras formas de enseñar

el contenido, ej; videojuegos, videos, uso de plataformas, entre otros. El cambio en

73

la didáctica ha impulsado a los docentes a incursionar en formas de enseñanza

remota diferentes a las tradicionales. La utilización de vídeos, cápsulas,

presentaciones interactivas, así como también la utilización de redes sociales, ha

generado que el aprendizaje de los contenidos sea de manera asincrónica y

autónoma por parte de los estudiantes. Lo anterior ha generado un gran esfuerzo,

considerando el escaso conocimiento de herramientas digitales que tenían los

docentes y las graves dificultades de conectividad de los estudiantes.

 Por otra parte, las percepciones de los docentes refieren una gran influencia

del “contexto familiar” durante la enseñanza remota, puesto que a lo largo de este

periodo se han presentado situaciones que alteran el proceso de enseñanza,

como vulnerabilidad económica, falta de herramientas tecnológicas, multiplicidad

de roles que cumplen los estudiantes, hacinamiento, entre otros. Esto no solo

disminuye la motivación e interés de los estudiantes por su aprendizaje, sino

también es un desencadenante de deserción escolar, cuando las dificultades

económicas los obligan a dejar la educación para procurar cubrir sus necesidades

básicas.

 De esta forma, la educación remota de emergencia ha dejado al descubierto la

realidad en que están inmersa los estudiantes, donde los docentes se han visto

enfrentados a un contexto que no dimensionaban y que, de acuerdo a sus

percepciones, en ocasiones excede sus competencias como educadores.

74

Lo anterior se puede apreciar en el siguiente relato:

 Entrevistado: Lo otro también que generó complicaciones en este sentido

tiene que ver con que las estudiantes en sus casas también desarrollan

otras labores, en el caso de nosotros, nuestras estudiantes en su mayoría

con mujeres, casi la totalidad son mujeres y existe un sistema atrás que

dice que lamentablemente que las mujeres tienen que desarrollar

multitareas dentro de su casa, en este caso las estudiantes igual muchas

veces se hacían cargo de sus hermanos menores o tenían que cocinar

porque las mamás trabajaban o porque el papá salía en la mañana

temprano y lamentablemente tenían que hacerse cargo de un hogar,

situación que cuando estamos trabajando de forma presencial no es así

(Profesor de Historia, comunicación personal, 29 de diciembre de 2020).

 Por otra parte, los entrevistados plantean un cambio en la “forma de interacción

remota”, puesto que, durante la enseñanza de emergencia, la forma de respuesta

e interacción entre el docente y los estudiantes ha cambiado. En este sentido,

existe una escasa comprobación de su presencia durante la clase debido a que la

mayor parte del tiempo se encuentran con el micrófono desactivado y con las

cámaras apagadas. Asimismo, los docentes mencionan la falta de inmediatez en

la interacción, puesto que las conversaciones son menos fluidas o se utilizan

canales alternos como levantar la mano virtual, comentar por el chat o tener que

silenciar a aquellos estudiantes que interrumpen la clase. Esto ha generado que

los docentes no perciban la misma cercanía ni la comprobación de que sus

estudiantes están adquiriendo los aprendizajes.

75

 Por otra parte, en algunas instancias, los docentes generaban “trabajo

colaborativo con otros docentes”, que la mayoría de las veces era un colega de la

misma asignatura con quien se reunían a planificar, ejecutar o evaluar una clase

en modalidad no presencial. De esta forma, esta estrategia permitía que los

docentes se apoyaran entre ellos, tanto para planificar actividades como también

para comprender el funcionamiento de diferentes plataformas digitales. Esta

situación es ocasional y surge de manera reactiva frente a la demanda del

contexto.

 En la misma línea, un cambio que también surgió de manera reactiva, pero

ampliamente utilizado por los entrevistados, es la “utilización de redes sociales y

plataformas digitales en contexto no presencial”. Los docentes plantean que

comúnmente utilizan redes sociales adicionales a la clase remota como

WhatsApp, Zoom, Facebook, Messenger, etc., como medio de comunicación para

aclarar dudas o explicar contenidos de una actividad, guía o tarea.

 Estas herramientas no solo apoyan el proceso educativo abriendo canales de

comunicación, sino también permiten paliar las dificultades asociadas al contexto

familiar y a la conectividad de los estudiantes, puesto que al ser plataformas

gratuitas y livianas en su navegación son más accesibles para aquellos

estudiantes que tienen una conexión inestable en sus hogares. Se puede observar

76

entonces, que estas prácticas han podido ser eficaces en el actual contexto,

siendo también una forma para no perder contacto con los estudiantes.

Lo anterior se puede apreciar en el siguiente relato:

Entrevistada: Bueno, yo grabé mis cápsulas. Hago cápsulas. Por ejemplo,

en actividad remota nosotros particularmente trabajamos por WhatsApp

porque el WhatsApp está liberado y si tiene o no tiene internet, puedo

recibir estos pantallazos, ya que el PDF no lo reciben y el Word tampoco

porque el teléfono es muy básico, entonces nosotros tenemos que

mandarle el pantallazo y las actividades de lo que yo hago (Profesora de

Matemáticas, comunicación personal, 16 de abril de 2021).

 Finalmente, los entrevistados refieren un gran cambio asociado a las

dificultades de “conectividad” de los estudiantes, lo cual interfiere en la

participación y proceso de aprendizaje de estos, es decir, la falta de internet,

internet limitado e inestable o escases de computadores o celulares adecuados

para conectarse a una clase remota.

 Lo anterior, está estrechamente relacionado con la situación de vulnerabilidad

que puedan vivir en sus hogares, siendo un factor limitante al momento de darle

continuidad a un proceso de enseñanza- aprendizaje remoto. En este sentido, se

puede evidenciar que, en este contexto, el acceso de los estudiantes a

herramientas tecnológica es mínima debido a diversos problemas económicos,

77

familiares o personales que enfrentan los estudiantes y que exceden las

competencias de la comunidad educativa.

 Lo anterior, ha generado que los docentes busquen diferentes redes sociales y

plataformas virtuales para acercar los contenidos a los estudiantes, lo cual

lamentablemente se ve frustrado por la fuerte desigualdad que actualmente existe

en el país y que interfiere en que no todos cuentan con los mismos recursos para

acceder al derecho a la educación en un contexto remoto.

Lo anterior se puede apreciar en el siguiente relato:

 Entrevistado: porque tenemos dos grandes problemas que son grandes,

uno es el problema de conectividad y lo otro que muchos tienen celulares, y

los celulares cuando tú te conectas desde el celular tienes que tener un

muy buen aparato y una muy buena señal para lograr que no se congele,

que la señal no se vaya. Entonces todos esos son elementos que

confabulan en contra de una clase mucho más dinámica (Profesor de

Historia, comunicación personal, 12 de enero de 2021).

78

10. DISCUSIÓN

 El objetivo general de esta investigación fue analizar las percepciones docentes

respecto a cómo han variado sus prácticas pedagógicas para favorecer el

compromiso escolar, mediante la satisfacción de las necesidades psicológicas

básicas de los estudiantes durante la enseñanza remota de emergencia (ERE).

 El análisis evidencia la existencia de distintas condicionantes que impactan en

las prácticas pedagógicas que los docentes llevan a cabo en contexto remoto,

permitiendo corroborar que los docentes tienen un importante rol en distintas

dimensiones del compromiso escolar descritas en la literatura (Fredricks et al.,

2004; Moreira et al, 2015; Ramos-Díaz et al., 2016; Wang et al., 2019).

 Las prácticas pedagógicas del docente, durante la ERE, inciden en la

satisfacción de las necesidades psicológicas básicas, planteadas por Connell y

Welborn (1991), competencia, vinculación y autonomía. Apuntar a satisfacer estas

necesidades podría ser una estrategia de enseñanza eficaz frente a los desafíos

de la pandemia actual (Chiu, 2021).

79

 De acuerdo con los resultados de esta investigación, se puede concluir que,

para satisfacer la necesidad de competencia, los docentes utilizan en mayor

medida la “oportunidad de respuesta'', como una forma en que los estudiantes

participen de la actividad remota y se relacionen con su entorno a través de su

respuesta. Esto, coincide con investigaciones previas que plantean que brindar

oportunidad de respuesta a los estudiantes, los anima a participar durante la clase

remota, influyendo en su confianza, actitud hacia la clase y disciplina, lo cual

incide en la valoración de las diferentes dimensiones del compromiso escolar

(Strati et al., 2017; Chiu, 2021).

 Asimismo, se ha observado que la “retroalimentación” como práctica

pedagógica en el contexto remoto, se ha utilizado ocasionalmente y de manera

general, al igual que “entregar ejemplos” o realizar un “modelaje el contenido''.

Esto, se debe a las diversas problemáticas en el acceso, conectividad, dificultades

económicas o familiares que han presentado los estudiantes durante la ERE que

interfieren en el proceso de enseñanza y aprendizaje.

 Lo anterior, coincide con lo planteado por Reyes (2020), quien menciona que el

acceso a internet y la cobertura comunal en Chile es desigual y ello en tiempos de

pandemia y educación remota acentúa las diferencias, puesto que no todos los

estudiantes cuentan con herramientas digitales necesarias para enfrentar la ERE.

 En este sentido, las dificultades para utilizar estas prácticas, genera que

disminuya el apoyo instrumental que entrega el docente, es decir, el andamiaje del

80

docente que ayuda los estudiantes a progresar en la actividad, lo cual influye en su

motivación intrínseca y en la capacidad de pedir de los estudiantes (Strati et al.,

2017).

 Por otra parte, los hallazgos de la investigación muestran que los docentes en

contexto remoto han realizado “apoyo emocional” como una práctica que satisface

la necesidad de vinculación de los estudiantes. En este sentido, mencionan que,

durante la ERE, el generar cercanía, entregar contención y conocer las situaciones

que viven sus estudiantes, pudiendo guiarlos en las dificultades personales o

familiares que están influyendo en su aprendizaje, ha tenido un impacto positivo

en el vínculo que forman con sus estudiantes, así como también, en la

participación de estos durante las clases remotas.

 Lo anterior, coincide con lo planteado por investigaciones previas, donde se ha

observado que el apoyo de los docentes se asoció positivamente con la

participación de los estudiantes de primaria y secundaria (Marks, 2000, Cooper

2014, Lietaert et al., 2015). Asimismo, de acuerdo con Hodges et al. (2020),

durante la ERE es necesario una planificación cuidadosa de cómo apoyar las

interacciones que son importantes para el proceso de aprendizaje, como es la

relación entre el docente y sus estudiantes para mantener los niveles de

compromiso escolar.

81

 En la misma línea, los hallazgos muestran que el “reconocimiento de la

individualidad'' es otra práctica pedagógica que los docentes han utilizado para

satisfacer la necesidad de vinculación. Durante la ERE las conversaciones por

redes sociales, contacto telefónico o por email han permitido que los docentes

conozcan individualmente a sus estudiantes y no pierdan contacto con ellos.

Existen estudios previos que plantean que los adolescentes aprenderán más si

sus docentes se preocupan por ellos personalmente, y que la calidad de dicha

relación distingue a los estudiantes que tienen éxito en la escuela de aquellos que

no lo hacen (Roeser et al., 1998; Strati et al., 2017). Lo anterior coincide con lo

señalado por Chiu (2021), quien plantea que durante la ERE el apoyo social,

emocional y académico de los docentes hacia sus estudiantes, influye en los

niveles de compromiso escolar de estos.

 Con respecto a la necesidad de autonomía, los hallazgos de esta investigación

muestran que, durante la ERE, los docentes entregan “relevancia a los

contenidos”, es decir, relacionan el trabajo en clases con los intereses y/o

experiencias de sus propios estudiantes. Esto, es una práctica que facilita la

realización de la actividad, utilizando el entorno inmediato del estudiante como

escenario de aprendizaje. Lo anterior, coincide con planteado por Chen y

colaboradores (2018), quienes señalan la importancia de que la enseñanza a

distancia se base en los intereses de los estudiantes y que se utilicen recursos en

línea para explorar estos temas con mayor profundidad.

82

 En menor medida, los hallazgos muestran que los docentes también brindan

“aprendizaje personalizado” y “negociación'' con sus estudiantes, lo cual se da de

manera reactiva frente a la contingencia cotidiana. Esto, coincide con estudios

previos, los cuales plantean que considerar las perspectivas de los estudiantes,

permitir opciones en torno al aprendizaje y evitar las demandas innecesarias,

satisfacen la necesidad de autonomía de los estudiantes en contexto de educación

a distancia (Alamri et al., 2020; Lee et al., 2015; Trenshaw et al., 2016). Además,

el brindar oportunidades de aprendizaje personalizadas respetando y aceptando

los intereses individuales de los estudiantes y permitiendo flexibilidad para

personalizar las actividades de aprendizaje impacta en la valoración de

compromiso escolar (Alamri et al., 2020; Lee et al., 2015).

 En síntesis, es posible suponer que de acuerdo a la percepción de los docentes

las necesidades psicológicas de vinculación y autonomía fueron cubiertas en

mayor medida por los docentes durante la ERE en comparación con la necesidad

psicológica de competencia.

 Por otra parte, respecto a cómo han variado las prácticas pedagógicas

implementadas para la satisfacción de las necesidades de autonomía,

competencia y vinculación durante la ERE, los hallazgos muestran cambios en la

interacción entre los docentes y sus estudiantes, en la didáctica de las actividades,

en los métodos de evaluación, en la utilización de plataformas y redes sociales, en

la colaboración con otros docentes, en el contexto familiar y en las dificultades de

conectividad que presentan los estudiantes.

https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998
https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998
https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998
https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998
https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998

83

 En primer lugar, el “cambio en la forma de interacción” entre el docente y sus

estudiantes se relaciona con la falta de inmediatez en la comunicación, lo cual ha

impactado en la percepción docente respecto a la cercanía con sus estudiantes.

Esto, coincide con lo planteado por estudios previos, los cuales señalan que la

falta de interacción física con compañeros y docentes crea una brecha psicológica

y comunicativa que conduce a la desvinculación de los cursos en línea (Estes,

2016), puesto que el sentimiento de pertenencia a la comunidad educativa tiene

un efecto altamente positivo en el compromiso de los estudiantes y, en

consecuencia, en los resultados de sus aprendizajes (Cummings et al., 2017;

Estes, 2016; Young & Bruce, 2011).

 De esta forma, aun cuando los docentes han intentado aumentar la interacción

en línea a través de prácticas pedagógicas como brindar “oportunidad de

respuesta” que permita que los estudiantes se relacionen a través de una actividad

o entregar “relevancia a los contenidos”, dando a las actividades un sentido

personal para los estudiantes, se observa una baja participación y desconexión de

las clases en línea, lo cual impacta en los niveles de compromiso escolar.

 Con respecto a la “didáctica de las actividades en el contexto no presencial”,

los hallazgos muestran que los docentes han debido recurrir a herramientas

digitales como cápsulas o videos asincrónicos creados por ellos mismos, donde la

vinculación con la experiencia personal y la flexibilidad han sido características de

esta nueva forma de realizar actividades escolares. Algo similar ha ocurrido con

los “métodos de evaluación”, puesto que se ha generado una adaptación a

84

cuestionarios online que solo entregan una noción general de la adquisición de los

aprendizajes por parte de los estudiantes. Lo anterior, coincide con lo planteado

por Khlaif et al., (2021) quien señala que, debido a la falta de tiempo y la

transformación no planificada a la ERE, la calidad de los cursos impartido a los

estudiantes es menor a comparación de los cursos dictados en un contexto de

enseñanza a distancia, lo cual impacta en los niveles de compromiso escolar.

 En cuanto a la “utilización de redes sociales y plataformas digitales en contexto

no presencial” los hallazgos indican que, durante la ERE, los docentes han

utilizado distintas plataformas como medio de comunicación para aclarar dudas o

explicar contenidos de una actividad, guía o tarea. Estas herramientas, suelen ser

gratuitas ayudando a contrarrestar las dificultades asociadas al contexto familiar y

a la conectividad de los estudiantes. Lo anterior, contrasta con los hallazgos del

estudio de Tulaskar y Turunen (2021) quienes plantean que en el contexto ERE

utilizar software de terceros para la interacción con los estudiantes, limitaría la

comunicación entre estos o entre docente y estudiantes e impactaría en la

vinculación a los cursos en línea al no estar equipados para crear una experiencia

de aprendizaje agradable, interactiva, segura y atractiva.

 Por último, los hallazgos de la investigación concluyen la existencia de

dificultades asociadas al “contexto familiar” y a la “conectividad”, los cuales

impactan el proceso de aprendizaje y se relacionan con la vulnerabilidad

económica, la multiplicidad de roles que han debido adoptar los estudiantes en sus

hogares, espacios reducidos en las casas o falta de herramientas tecnológicas

85

necesarias para llevar a cabo las clases remotas. Lo anterior, no solo impacta en

la continuidad del proceso educativo, sino también en la deserción escolar de los

estudiantes. Esto, coincide con estudios que plantean que, muchos adolescentes y

jóvenes han experimentado altos niveles de estrés y ansiedad que surgen del

aprendizaje en línea. La falta de recursos, la mala conectividad, las dificultades

familiares y la inestabilidad contextual debido a la pandemia han generado

diversas problemáticas de salud mental (Kapasia et al.,2020, UNESCO, 2020). En

este sentido, el Ministerio de Educación (2021) indico que mientras en el año 2020

se contabilizaban más de 186 mil niños(as) y jóvenes de entre 5 y 21 años que

abandonaron el sistema escolar, en 2021 se sumaron cerca de 40 mil estudiantes

que no se matricularon en ningún establecimiento.

 Finalmente, en cuanto a las limitaciones de la presente investigación, en primer

lugar, se identifica la inestabilidad contextual en la que se desarrolló el estudio,

puesto que, debido a la política sanitaria actual, los establecimientos participantes

funcionaban de acuerdo con el avance o retroceso de la pandemia, impactando en

la planificación inicial de la investigación, la cual se fue adaptando a las

necesidades de los participantes y de la situación sanitaria del país.

 Otra limitación fue la baja cantidad de herramientas de recolección de

información utilizadas, pues el uso de herramientas que complementen la práctica

docente en el contexto de una ERE habría ampliado y profundizado el análisis de

esta investigación, tales como uso de videos, páginas web o redes sociales entre

docente estudiantes. Esto no pudo concretizarse debido a las restricciones de los

https://www.tandfonline.com/doi/full/10.1080/15391523.2021.1891998

86

establecimientos educativos a la hora de compartir información y a las dificultades

que los docentes presentaban para crear material educativo con herramientas

digitales. Asimismo, la cantidad de participantes también se constituye como una

limitación de este estudio, pues, debido a la pandemia y al nuevo escenario

educativo, el número de docentes participantes fue más bajo de la proyectado

inicialmente. Finalmente, existe una brecha entre la percepción del docente

respecto a sus prácticas y aquello que objetivamente realizaba durante la ERE, lo

cual podría incidir en los resultados de esta investigación.

87

11. CONCLUSIONES

 Los hallazgos de esta investigación permiten posicionar la relevancia de las

prácticas docentes en el compromiso escolar y, en consecuencia, en la trayectoria

educativa de estudiantes secundarios durante la educación remota de

emergencia. Lo anterior, genera un aporte teórico al ampliar el conocimiento sobre

las prácticas pedagógicas que los docentes despliegan durante la ERE y su

relación con la satisfacción de necesidades básicas que impactan en el

compromiso escolar. Los resultados ponen de manifiesto la necesidad de

continuar estudiando el compromiso escolar incluyendo la perspectiva de los

estudiantes para ampliar la comprensión sobre los desafíos que esta nueva

modalidad de enseñanza conlleva y su relación con el compromiso escolar.

 La relevancia de las prácticas docentes y su influencia en las experiencias

educativas de estudiantes en el contexto remoto es un llamado de atención para

los encargados de generar políticas educativas para terminar con las brechas de

desigualdad en cuanto a al acceso y conectividad, así como también, de

posicionar la importancia del vínculo afectivo entre el docente y sus estudiantes

como una herramienta que fortalece el compromiso escolar.

88

Finalmente, se pesquisaron prácticas pedagógicas, tales como apoyo

emocional, relevancia del contenido y la oportunidad de respuesta, que impactan

en la relación entre docentes y estudiantes, generando un mayor compromiso por

parte de los estudiantes hacia su proceso educativo. Estas prácticas pueden

orientar la implementación de programas educativos que son parte de la formación

docente, y así favorecer el desarrollo del compromiso escolar de los estudiantes.

89

12. REFERENCIAS

Abela, J. (2003). Las técnicas de Análisis de Contenido: una revisión actualizada. En:
http://www.fundacion-centra.org/pdfs/S200103.PDF (Fecha de consulta: 20 de
abril de 2005).

Akiva, T. (2010). Getting to engagement: Building an effective after-school program.

Ypsilanti, High Scope. Retrieved September 4, 2010 from http://
www.highscope.org/file/NewsandInformation/Re
SourceReprints/Spring2007/BuildEffective.pdf

Allen, J., Gregory, A., Mikami, A., Lun, J., Hamre, B., & Pianta, R. (2013). Observations of

effective teacher–student interactions in secondary school classrooms: Predicting
student achievement with the classroom assessment scoring system—
secondary. School psychology review, 42(1), 76-98.
https://doi.org/10.1080/02796015.2013.12087492

Alonso-Tapia, J. (2000). Motivar para el aprendizaje: Teorías y estrategias. Barcelona,

Spain: Edebé. En: http://www.terras.edu.ar/biblioteca/6/TA_Tapia_Unidad_4.pdf

Annunziata, D., Hogue, A., Faw, L., & Liddle, H. A. (2006). Family functioning and school

success in at risk, inner-city adolescents. Journal of Youth and Adolescence, 35
(1), 105–113. https://doi.org/10.1007/s10964-005-9016-3

Apter, B., Arnold, C., & Swinson, J. (2010). A mass observation study of student and

teacher behaviour in British primary classrooms. Educational Psychology in
Practice, 26, 151–171. https://doi.org/10.1080/02667361003768518.

http://www.highscope.org/file/NewsandInformation/Re%20SourceReprints/Spring2007/BuildEffective.pdf
http://www.highscope.org/file/NewsandInformation/Re%20SourceReprints/Spring2007/BuildEffective.pdf
http://dx.doi.org/10.1080/02796015.2013.12087492
http://www.terras.edu.ar/biblioteca/6/TA_Tapia_Unidad_4.pdf

90

Artopoulos, A. (2020). COVID-19: ¿Qué hicieron los países para continuar con la
educación a distancia? Revista Latinoamericana de Educación
Comparada, 11(17), 1-11. En: https://www.saece.com.ar/relec/revistas/17/doc2.pdf

Ayala, M. (2015). Violencia escolar: un problema complejo. Ra Ximhai: revista científica

de sociedad, cultura y desarrollo sostenible, 11(4), 493-509. En:
https://www.redalyc.org/articulo.oa?id=46142596036

Bandura, A., Barbaranelli, C., Caprara, G. V., & Pastorelli, C. (1996). Multifaceted impact

of self‐efficacy beliefs on academic functioning. Child development, 67(3), 1206-
1222. https://doi.org/10.2307/1131888

Bedenlier, S., Bond, M., Buntins, K., Zawacki-Richter, O., & Kerres, M. (2020). Facilitating

student engagement through educational technology in higher education: A
systematic review in the field of arts and humanities. Australasian Journal of
Educational Technology, 36(4), 126-150. https://doi.org/10.14742/ajet.5477

Borges-Solano, L. (2015). El compromiso escolar de los estudiantes en República

Dominicana: Validación de su medida y de las variables de su red nomológica.
(Tesis Doctoral). En: https://dialnet.unirioja.es/servlet/tesis?codigo=80371

Cáceres-Muñoz, J., Hernández, A. S. J., & Martín-Sánchez, M. (2020). Cierre de
Escuelas y Desigualdad Socioeducativa en Tiempos del Covid-19. Una
Investigación Exploratoria en Clave Internacional. Revista Internacional de
Educación para la Justicia Social, 9(3). https://doi.org/10.15366/riejs2020.9.3.011

Cervantes Holguín, E., & Gutiérrez Sandoval, P. R. (2020). Resistir la Covid-19.

Intersecciones en la Educación de Ciudad Juárez, México. Revista Internacional
De Educación Para La Justicia Social, 9(3), 7–23.
https://doi.org/10.15366/riejs2020.9.3.001

Chávez, Y., Montero, B., & Sánchez, K. (2018). La función social de la educación:

referentes teóricos actuales. Conrado, 14(63), 259-267. En:
https://www.redalyc.org/pdf/268/26801104.pdf

Chen, B., Bastedo, K., & Howard, W. (2018). Exploring Design Elements for Online STEM

Courses: Active Learning, Engagement & Assessment Design. Online
Learning, 22(2), 59-75. https://doi.org/10.24059/olj.v22i2.1369

https://www.saece.com.ar/relec/revistas/17/doc2.pdf
https://www.redalyc.org/articulo.oa?id=46142596036
https://dialnet.unirioja.es/servlet/tesis?codigo=80371
https://doi.org/10.15366/riejs2020.9.3.011
https://doi.org/10.15366/riejs2020.9.3.001
https://www.redalyc.org/pdf/268/26801104.pdf

91

Christenson, S. L., Reschly, A. L., & Wylie, C. (2012). Handbook of research on student

engagement. Springer Science & Business Media. https://doi.org/10.1007/978-1-
4614-2018-7

Chiu, T. K. (2021). Applying the self-determination theory (SDT) to explain student

engagement in online learning during the COVID-19 pandemic. Journal of
Research on Technology in Education, 1-17.
https://doi.org/10.1080/15391523.2021.1891998

Cifuentes-Faura, J. (2020). Consecuencias en los Niños del Cierre de Escuelas por

Covid-19: El Papel del Gobierno, Profesores y Padres. Revista Internacional De
Educación Para La Justicia Social, 9(3). Recuperado a partir de
https://revistas.uam.es/riejs/article/view/12216

Claxton, G. (2007). Expanding young people’s capacity to learn. British Journal of

Educational Studies. 55(2), 1-20. https://doi.org/10.1111/j.1467-8527.2007.00369.x

Connell, J. P., & Wellborn, J. G. (1991). Competence, autonomy, and relatedness: A

motivational analysis of self-system processes. In M. Gunnar & L. A. Sroufe (Eds.),
Minnesota symposium on child psychology (Vol. 23) (pp. 43-77). Chicago, IL: The
University of Chicago. https://drjameswellborn.com/wp-
content/uploads/2017/10/Connel-and-Wellborn-Chapter.pdf

Cooper, K. S. (2014). Eliciting engagement in the high school classroom A mixed-
methods examination of teaching practices. American Educational Research
Journal, 51(2), 363–402. doi:10.3102/0002831213507973.

Cornelius-White, J. (2007). Learner-centered teacher–student relationships are effective:

A meta-analysis. Review of Educational Research, 77, 113–143.
https://doi.org/10.3102/003465430298563

Crouse, T., & Rice, M. (2018). Learning to serve students with disabilities online:

Teachers’ perspectives. Journal of Online Learning Research, 4(2), 123-145. En:
https://files.eric.ed.gov/fulltext/EJ1184994.pdf

Cummings, C., Mason, D., Shelton, K., & Baur, K. (2017). Active learning strategies for

online and blended learning environments.
In J. Keengwe & J. Agamba (Eds.), Flipped instruction: Breakthroughs in research

https://doi.org/10.1007/978-1-4614-2018-7
https://doi.org/10.1007/978-1-4614-2018-7
https://revistas.uam.es/riejs/article/view/12216
https://doi.org/10.1111/j.1467-8527.2007.00369.x
https://drjameswellborn.com/wp-content/uploads/2017/10/Connel-and-Wellborn-Chapter.pdf
https://drjameswellborn.com/wp-content/uploads/2017/10/Connel-and-Wellborn-Chapter.pdf
https://doi.org/10.3102%2F003465430298563
https://files.eric.ed.gov/fulltext/EJ1184994.pdf

92

and practice (pp. 88–114). IGI Global. https://doi.org/10.4018/978-1-5225-1803-
7.ch006

Días, A., Oliveira, J. T., Moreira, P. A. S., & Rocha, L. (2015). Percepção dos alunos

acerca das estratégias de promoção do sucesso educativo e envolvimento com a
escola. Estudos de Psicologia (Campinas), 32(2),187-199.
https://doi.org/10.1590/0103-166X2015000200004

Deci, E. L., & Ryan, R. M. (2008). Facilitating optimal motivation and psychological well-

being across life’s domains. Canadian Psychology, 49(1), 14–23.
https://doi.org/10.1037/0708-5591.49.1.14

D'Errico, F., Paciello, M., & Cerniglia, L. (2016). When emotions enhance students’

engagement in e-learning processes. Journal of e-Learning and Knowledge
Society, 12(4). https://doi.org/10.20368 / 1971-8829 / 1144

Díaz-Aguado, M. J. (2005). La violencia entre iguales en la adolescencia y su prevención

desde la escuela. Psicothema, 549-558. En:
http://www.psicothema.com/pdf/3144.pdf

Deci, E. L., & Ryan, R. M. (2002). Overview of self-determination theory: An organismic

dialectical perspective. Handbook of self-determination research, 3-33. En:
https://psycnet.apa.org/record/2002-01702-001

Dunleavy, J. & Milton, P. (2009). What did you do in school today? Exploring the concept

of Student Engagement and its implications for Teaching and Learning in Canada.
Toronto: Canadian Education Association (CEA), 1-22. En:
https://education.alberta.ca/media/3069762/cea-2009-wdydist-concept.pdf

Durksen, T. L., Way, J., Bobis, J., Anderson, A., Skilling, K., & Martin, A. J. (2017).

Motivation and engagement in mathematics: A qualitative framework for teacher-
student interactions. Mathematics Education Research Journal, 29(2), 163–181.
https://doi.org/10.1007/s13394-017- 0199-

Eccles, J. S., Midgley, C., Wigfield, A., Buchanan, C. M., Reuman, D., Flanagan, C., et al.

(1993). Development during adolescence: The impact of stage-environment fit on
young adolescents’ experiences in schools and in families. American Psychologist,
48, 90–101. https://doi.org/10.1037/0003-066X.48.2.90

https://doi.org/10.1590/0103-166X2015000200004
http://dx.doi.org/10.20368/1971-8829/1144
http://www.psicothema.com/pdf/3144.pdf
https://psycnet.apa.org/record/2002-01702-001
https://education.alberta.ca/media/3069762/cea-2009-wdydist-concept.pdf

93

Eccles, J. S., Roeser, R., Vida, M., Fredricks, J., & Wigfield, A. (2006). Motivational and

Achievement Pathways Through Middle Childhood. In L. Balter & C. S. Tamis-
LeMonda (Eds.), Child psychology: A handbook of contemporary issues (p. 325–
355). Psychology Press. https://doi.org/ 10.7334/psicothema2017.32

Estes, J. S. (2016). The pivotal role of faculty in online student engagement and retention.

In L. Kyei-Blankson, J. Blankson, E. Ntuli, & C. Agyeman (Eds.), Handbook of
research on strategic management of interaction, presence, and participation in
online courses (pp. 65–87). IGI Global. https://doi.org/10.4018/978-1-4666-9582-
5.ch003

Finn, J. D., & Zimmer, K. S. (2012). Student engagement: What is it? Why does is
matter? En S. L. Christenson, A. L. Reschly & C. Wylie (Eds.), Handbook of
research on student engagement (pp. 97-131). Nueva York, NY, EE.UU.: Springer.
doi:10.1007/978-1-4614-2018-7_5

Fredricks, J. A., Blumenfeld, P. C., & Paris, A. H. (2004). School engagement: Potential of

the concept, state of the evidence. Review of Educational Research, 74, 59 – 109.
https://doi.org/10.3102/00346543074001059

Fredricks, J. A. (2011). Engagement in school and out-of-school contexts: A

multidimensional view of engagement. Theory into practice, 50(4), 327-335.
https://doi.org/10.1080/00405841.2011.607401

Fredricks, J. A. (2014). Eight myths of student disengagement: Creating classrooms of

deep learning. Thousand Oaks, CA, EE.UU.: Corwin. En:
https://www.readpbn.com/pdf/Eight-Myths-of-Student-Disengagement-Sample-
Pages.pdf

Fredricks, J. (2015). Academic Engagement. International Encyclopedia of The Social &

Behavioral Sciences, 31-36. https://doi.org/10.1016/b978-0-08-097086-8.26085-6.

Furlong, M. J., Whipple, A. D., St. Jean, G., Simental, J., Soliz, A., & Punthuna, S. (2003).

Multiple contexts of school engagement: Moving toward a unifying framework for
educational research and practice. The California School Psychologist, 9, 99–114.
https://doi.org/10.1007/978-94-007-0753-5_2604

https://www.readpbn.com/pdf/Eight-Myths-of-Student-Disengagement-Sample-Pages.pdf
https://www.readpbn.com/pdf/Eight-Myths-of-Student-Disengagement-Sample-Pages.pdf
https://doi.org/10.1016/b978-0-08-097086-8.26085-6
http://dx.doi.org/10.1007/978-94-007-0753-5_2604

94

Gehrig, R., Palacios Ramírez, J., Blesa Aledo, B., Cobo de Guzman Godino, F., García
Jiménez, M., Muñoz Sánchez, P., & Rodes García, J. (2014). Criterios básicos de
calidad en la investigación cualitativa. Guía de criterios básicos de calidad en la
investigación cualitativa, 2, 17-25. https://doi.org/10.13140/2.1.1545.8888

González González, M. T. (2016). Absentismo y Abandono Escolar: Una Situación

Singular de la Exclusión Educativa. REICE. Revista Iberoamericana Sobre
Calidad, Eficacia Y Cambio En Educación, 4(1). Recuperado a partir de
https://revistas.uam.es/reice/article/view/5560

Goodyear, P., & Carvalho, L. (2014). Framing the analysis of learning network
architectures. In L. Carvalho & P. Goodyear (Eds.), The architecture of productive
learning networks (pp. 48–70). New York: Routledge.

Grolnick, W. S., & Slowiaczek, M. (1994). Parent’s involvement in children’s schooling: A

multidimensional conceptualization and motivational model. Child Development,
64, 237- 252. https://doi.org/ 10.1111 / j.1467-8624.1994.tb00747.x.

Hafen, C. A., Allen, J. P., Mikami, A. Y., Gregory, A., Hamre, B., & Pianta, R. C. (2012).
The pivotal role of adolescent autonomy in secondary school classrooms. Journal
of Youth and Adolescence, 41(3), 245-255. https://doi.org/ 10.1007 / s10964-011-
9739-2

Hamre, B. K., & Pianta, R. C. (2001). Early teacher-child relationships and the trajectory

of children’s school outcomes through eighth grade. Child Development, 72, 625–
638. https://doi.org/10.1111/1467-8624.00301

Harbour, K. E., Evanovich, L. L., Sweigart, C. A., & Hughes, L. E. (2015). A brief review of

effective teaching practices that maximize student engagement. Preventing School
Failure: Alternative Education for Children and Youth, 59(1), 5-13.
https://doi.org/10.1080/1045988X.2014.919136

Hernán, A. E. (2013). Trayectorias Escolares en la Educación Secundaria. Políticas

Educativas, Porto Alegre, 7(1), 157-168. En:
https://seer.ufrgs.br/Poled/article/view/50941

Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2010). Metodología

de la investigación (Vol. 3). México: McGraw-Hill.

http://dx.doi.org/10.13140/2.1.1545.8888
https://revistas.uam.es/reice/article/view/5560

95

Hernández Sampieri, R., Fernández Collado, C. & Baptista Lucio, P. (2014). Metodología

de la investigación. Sexta edición. México, McGraw-Hill.

Hoang, T. N. (2007). The Relations between Parenting and Adolescent

Motivation. International Journal of whole schooling, 3(2), 1-21. En:
https://files.eric.ed.gov/fulltext/EJ847476.pdf

Hodges, C., Moore, S., Lockee, B., Trust, T., & Bond, A. (2020). The Difference between

Emergency Remote Teaching and Online Learning. EDUCAUSE Review.
https://er.educause.edu/articles/2020/3/the-difference-between-emergency-remote-
teaching-and-online-learning.

Hoover-Dempsey, K. V., Battiato, A. C., Walker, J. M., Reed, R. P., DeLong, J. M., &

Jones, K. P. (2001) Parental involvement in homework. Educational Psychologist,
36, 195–209.

Hospel, V., & Galand, B. (2016). Are both classroom autonomy support and structure

equally important for students' engagement? A multilevel analysis. Learning and
Instruction, 41, 1-10. https://doi.org/10.1016 / j.learninstruc.2015.09.001

Jang, H., Reeve, J., & Deci, E. L. (2010). Engaging students in learning activities: It is not

autonomy support or structure but autonomy support and structure. Journal of
Educational Psychology, 102(3), 588–600. https://doi.org/10.1037/a0019682

Kapasia, N., Paul, P., Roy, A., Saha, J., Zaveri, A., Mallick, R., Barman, B., Das, P., &

Chouhan, P. (2020). Impact of lockdown on learning status of undergraduate and
postgraduate students during COVID-19 pandemic in West Bengal, India. Children
and Youth Services Review, 2020,
105194. https://doi.org/10.1016/j.childyouth.2020.105194

Khlaif, Z. N., Salha, S., & Kouraichi, B. (2021). Emergency remote learning during

COVID-19 crisis: Students’ engagement. Education and information technologies,
1-23. https://doi.org 10.1007 / s10639-021-10566-4

Kindermann, T. A., & Skinner, E. A. (2009). How do naturally existing peer groups shape

children’s academic development during sixth grade? European Journal of
Psychological Science, 3, 31–43. https://doi.org 10.3233 / DEV-2009-3105

https://doi.org/10.1037/a0019682
https://doi.org/10.1016/j.childyouth.2020.105194

96

Klem, A. M., & Connell, J. P. (2004). Relationships matter: Linking teacher support to
student engagement and achievement. Journal of school health, 74(7), 262-273.
https://doi.org/10.1111/j.1746-1561.2004.tb08283.x

Lam, S. F., Jimerson, S., Shin, H., Cefai, C., Veiga, F. H., Hatzichristou, C., ... & Basnett,

J. (2016). Cultural universality and specificity of student engagement in school: The
results of an international study from 12 countries. British Journal of Educational
Psychology, 86(1), 137-153. https://doi.org/ 10.1111 / bjep.12079

Lamote, C., Speybroeck, S., Van Den Noortgate, W., & Van Damme, J. (2013). Different

pathways towards dropout: The role of engagement in early school leaving. Oxford
Review of Education, 39(6), 739–760. https://doi.org/
10.1080/03054985.2013.854202

Lara, L., Saracostti, M., Navarro, J.-J., de-Toro, X., Miranda-Zapata, E., Trigger, J. M., &

Fuster, J. (2018). Compromiso escolar: Desarrollo y validación de un instrumento.
Revista Mexicana de Psicología, 35(1), 52-62.

Lawson, M. A., & Lawson, H. A. (2013). New conceptual frameworks for student

engagement research, policy, and practice. Review of Educational Research,
83(3), 432-479. https://doi.org/ 10.3102 / 0034654313480891

Leal-Soto, F., Dávila Ramírez, J., & Valdivia V., Y. (2014). Bienestar psicológico y

prácticas docentes con efectos motivacionales orientadas al aprendizaje.
Universitas Psychologica, 13(3). https://doi.org/10.11144/javeriana.upsy13-3.bppd

Leblanch, Y. L. (2012). Deserción escolar universitaria en el Nuevo Programa de

Formación de Médicos en la comunidad gambiana de Bansang. Medisan, 16(06),
870-880.

Lewis, A. D., Huebner, E. S., Malone, P. S., & Valois, R. F. (2011). Life satisfaction and

student engagement in adolescents. Journal of Youth and Adolescence, 40(3),
249-262. https://doi.org/10.1007 / s10964-010-9517-6

Lieber, E., & Weisner, T. S. (2013). Dedoose. Web-based qualitative and mixed-methods

computer software.

97

Liem, G. A. D., & Chong, W. H. (Eds.). (2017). Fostering student engagement in schools:
International best practices (Special Issue). School Psychology International, 38(2),
121–218. https://doi.org/10.1177/0143034317702947.

Lietaert, S., Roorda, D., Laevers, F., Verschueren, K., & De Fraine, B. (2015). The gender

gap in student engagement: The role of teachers’ autonomy support, structure, and
involvement. British Journal of Educational Psychology, 85(4), 498-518.
https://doi.org/10.1111 / bjep.12095

Malan, M. (2020). Engaging students in a fully online accounting degree: An action

research study. Accounting Education, 29(4), 321–339.
https://doi.org/10.1080/09639284.2020.1787855

Marks, H. M. (2000). Student engagement in instructional activity: Patterns in the

elementary, middle, and high school years. American Educational Research
Journal, 37(1), 153–184. https://doi.org/10.3102/00028312037001153

Martin, A. J. (2004). School motivation of boys and girls: Differences of degree,
differences of kind, or both? Australian Journal of Psychology, 56, 133–146.
https://doi.org/10.1080 / 00049530412331283363

McGrath, K. F., & Van Bergen, P. (2015). Who, when, why and to what end? Students at

risk of negative student–teacher relationships and their outcomes. Educational
Research Review, 14, 1-17. https://doi.org/10.1016 / j.edurev.2014.12.001

Mendiola, M. S., Hernández, A. M. D. P. M., Torres, R., Carrasco, M. D. A. S., Romo, A.

K. H., Mario, A., ... & Cazales, V. J. R. (2020). Retos educativos durante la
pandemia de COVID-19: una encuesta a profesores de la UNAM. Revista Digital
Universitaria, 21(3).

Moreira, P., Bilimória, H., Pedrosa, C., Pires, M., Cepa, M., & Mestre, M. et al. (2015).

Engagement with school students with special educational needs. International
Journal of Psychology and Psychological Therapy, 15(3), 361-365.

Moreira, P., Dias, P., Vaz, F., & Vaz, J. (2013). Predictors of academic performance and

school engagement — Integrating persistence, motivation and study skills
perspectives using person-centered and variable-centered approaches. Learning
and Individual Differences, 24, 117-125. doi: 10.1016/j.lindif.2012.10.016

https://doi.org/10.1080/09639284.2020.1787855

98

Mouratidis, A., Vansteenkiste, M., Michou, A., & Lens, W. (2013). Perceived structure and

achievement goals as predictors of student self-regulated learning and affect and
the mediating role of competence need satisfaction. Learning and Individual
Differences, 23, 179–186. https://doi.org/10.1016/j.lindif.2012.09.001

Murray, C., & Greenberg, M. T. (2001). Relationships with teachers and bonds with

school: Social emotional adjustment correlates for children with and without
disabilities. Psychology in the Schools, 38(1), 25-41. https://doi.org/10.1002 / 1520-
6807

Murray, C., & Murray, K. M. (2004). Child level correlates of teacher–student

relationships: An examination of demographic characteristics, academic
orientations, and behavioral orientations. Psychology in the Schools, 41(7), 751-
762. https://doi.org/10.1002/pits.20015

Murray, C., & Zvoch, K. (2011). Teacher—student relationships among behaviorally at-

risk African American youth from low-income backgrounds: student perceptions,
teacher perceptions, and socioemotional adjustment correlates. Journal of
Emotional and Behavioral Disorders, 19(1), 41-54.
https://doi.org/10.1177/1063426609353607

Nejati, R., Hassani, M. T., & Sahrapour, H. A. (2014). The relationship between gender

and student engagement, instructional strategies, and classroom management of
Iranian EFL teachers. Theory and Practice in Language Studies, 4(6), 1219.
https://doi.org/10.4304 / tpls.4.6.1219-1226

Newmann, F. M., Wehlage, G. G., & Lamborn, S. D. (1992). The significance and sources
of student engagement. In F. M. Newmann (Ed.), Student engagement and
achievement in American secondary schools (pp. 11 – 39). New York: Teachers
College Press.

Orcasita, L. & Uribe, A. (2010). La importancia del apoyo social en el bienestar de los

adolescentes. Psychologia: avances de la disciplina, 4 (2), 69-82.

Ochoa-Angrino, S., Montes-González, J. A., & Rojas-Ospina, T. (2018). Percepción de

habilidad, reto y relevancia como predictores de compromiso cognitivo y afectivo
en estudiantes de secundaria. Universitas Psychologica, 17(5), 1-18.

https://doi.org/10.1016/j.lindif.2012.09.001

99

Parsons, J., & Taylor, L. (2011). Improving student engagement. Current issues in
education, 14(1). Recuperado de http://cie.asu.edu/

Patton M. Qualitative research and evaluation methods. 3rd ed. Thousand Oaks: Sage;

2002.

Pavez, I. y Correa, T. (2020). “I don’t use the internet”: Exploring perceptions,

experiences and practices among mobile-only and hybrid internet users.
International Journal of Communication, 14, 2208–2226.

Lara, G., González, N., Lara, F., Lagos, L., Parra, V. & Pérez-Salas, C. (2021). Relación

docente-estudiante y compromiso escolar: percepción de jóvenes con
necesidades educativas especiales. Facultad de Ciencias Sociales, Departamento
de Psicología, Universidad de Concepción, Concepción, Chile.

Persson, L., Haraldsson, K., & Hagquist, C. (2016). School satisfaction and social

relations: Swedish schoolchildren’s improvement suggestions. International Journal
of Public Health, 61(1), 83–90. http://dx.doi.org/10.1007/s00038-015-0696-5

Quin, D. (2017). Longitudinal and contextual associations between teacher–student

relationships and student engagement: A systematic review. Review of Educational
Research, 87(2), 345-387. https://doi.org/10.3102/0034654316669434

Ramos-Díaz, E., Rodríguez-Fernández, A., Fernández-Zabala, A., Revuelta, L., &

Zuazagoitia, A. (2016). Apoyo social percibido, autoconcepto e implicación escolar
de estudiantes adolescentes. Revista de Psicodidáctica, 21(2), 339-356. doi:
10.1387/revpsicodidact.14848

Rey, R. B., Smith, A. L., Yoon, J., Somers, C., & Barnett, D. (2007). Relationships

between teachers and urban African American children: The role of informant.
School Psychology International, 28, 346–364. https://doi.org/10.1037/edu0000240

Reeve, J. (2002). Self-determination theory applied to educational settings. In E. L. Deci

& R. M. Ryan (Eds.), Handbook of self-determination (pp. 183–203). Rochester,
NY: University of Rochester Press

http://dx.doi.org/10.1007/s00038-015-0696-5

100

Reeve, J., Jang, H., Carrell, D., Jeon, S., & Barch, J. (2004). Enhancing student
engagement by increasing teacher autonomy support. Motivation and Emotion,
28(2), 147–169. https://doi.org/ 10.1023/B:MOEM.0000032312.95499.6f

Reyes, M. R., Brackett, M. A., Rivers, S. E., White, M., & Salovey, P. (2012). Classroom

emotional climate, student engagement, and academic achievement. Journal of
educational psychology, 104(3), 700. https://doi.org/ 10.1037 / a0027268

Reyes, C. Q. (2020). Pandemia Covid-19 e Inequidad Territorial: El agravamiento de las

desigualdades educativas en Chile. Revista Internacional de Educación para la
Justicia Social, 9(3).

Rhodes, J. E., Grossman, J. B., & Resch, N. L. (2000). Agents of change: Pathways

through which mentoring relationships influence adolescents’ academic
adjustment. Child Development, 71, 1662–1671. doi:10.1111/ 1467-8624.00256

Rhodes, H. (2007). Confronting the challenges of student engagement: A case study of a

school-based intervention (Doctoral dissertation, RAND).

Rodicio-García , M. L. ., Ríos-de-Deus, M. P. ., Mosquera-González, M. J. ., & Penado
Abilleira, M. . (2020). La Brecha Digital en Estudiantes Españoles ante la Crisis de
la Covid-19. Revista Internacional De Educación Para La Justicia Social, 9(3),
103–125. https://doi.org/10.15366/riejs2020.9.3.006

Roeser, R. W., Eccles, J. S., & Sameroff, A. J. (1998). Academic and emotional

functioning in early adolescence: Longitudinal relations, patterns, and prediction by
experience in middle school. Development and Psychopathology, 10(2), 321-352.
https://doi.org/10.1017/S0954579498001631

Roeser, R. W., Eccles, J. S., & Sameroff, A. J. (2000). School as a context of early

adolescents' academic and social-emotional development: A summary of research
findings. The elementary school journal, 100(5), 443-471.
https://doi.org/10.1086/499650

Roorda, D. L., Koomen, H. M., Spilt, J. L., & Oort, F. J. (2011). The influence of affective

teacher–student relationships on students’ school engagement and achievement:
A meta-analytic approach. Review of educational research, 81(4), 493-529.
https://doi.org/10.3102 / 0034654311421793

101

Ryan, R. M., Kuhl, J., & Deci, E. L. (1997). Nature and autonomy: An organizational view
of social and neurobiological aspects of self-regulation in behavior and
development. Development and psychopathology, 9(4), 701-728.
https://doi.org/10.1017 / s0954579497001405

Sabol, T. J. & Pianta, R. C. (2012). Recent trends in research on teacher – child

relationships. Attachment & Human Development, 12, 213-231,
https://doi.org/10.1080/14616734.2012.672262

Sandholtz, J. H. (2011). Preservice teachers’ conceptions of effective and ineffective

teaching practices. Teacher Education Quarterly, 38, 27–47.

Santos, M. (1996). Evaluación educativa 2: Un enfoque práctico de la evaluación de

alumnos, profesores, centros educativos y materiales didácticos. Editorial
magisterio del rio de la plata, Buenos Aires.

Schunk, D. H. (2012). Learning theories an educational perspective sixth edition.
Pearson.

Skinner, E. A., & Belmont, M. J. (1993). Motivation in the classroom: Reciprocal effects of
teacher behavior and student engagement across the school year. Journal of
Educational Psychology, 85(4), 571–581. doi:10.1037/0022-0663.85.4.571

Skinner, E. A. & Pitzer, J. R. (2012). Developmental dynamics of student engagement,

coping, and everyday resilience. In Handbook of research on student engagement
(pp. 21-44). Springer. https://doi.org/10.1007/978-1-4614-2018-7_2

Starr-Glass, D. (2016). Participation in online distance learning environments: Proxy, sign,

or a means to an end? In L. Kyei-Blankson, J. Blankson, E. Ntuli,
& C. Agyeman (Eds.), Handbook of research on strategic management of
interaction, presence, and participation in online courses (pp. 88–119). IGI
Global. https://doi.org/10.4018/978-1-4666-9582-5.ch004

Strati, A. D., Schmidt, J. A., & Maier, K. S. (2017). Perceived challenge, teacher support,

and teacher obstruction as predictors of student engagement. Journal of
Educational Psychology, 109(1), 131. https://doi.org/10.1037/edu000010

https://doi.org/10.1007/978-1-4614-2018-7_2

102

Stroet, K., Opdenakker, M. C., & Minnaert, A. (2013). Effects of need supportive teaching

on early adolescents’ motivation and engagement: A review of the literature.
Educational Research Review, 9, 65–87. doi:10.1016/j.edurev.2012.11.003

Suldo, S. M., Friedrich, A. A., White, T., Farmer, J., Minch, D., & Michalowski, J. (2009).
Teacher support and adolescents’ subjective well-being: A mixedmethods
investigation. School Psychology Review, 38, 67–85.

Toledo, P (2020). Pandemia Covid-19: Educación a Distancia. O las Distancias en la

Educación. Revista Internacional De Educación Para La Justicia Social, 9(3).
Recuperado a partir de https://revistas.uam.es/riejs/article/view/12396

Tomas, J.M., Gutiérrez, M., Sancho, P., Chireac, S., & Romero, I. (2016). El compromiso

escolar (school engagement) de los adolescentes: Medida de sus dimensiones.
Enseñanza & Teaching: Revista Interuniversitaria de Didáctica, 34(1), 119-135.
doi:10.14201/et2016341119135.

Trenshaw, K. F., Revelo, R. A., Earl, K. A., & Herman, G. L. (2016). Using self-
determination theory principles to promote engineering students’ intrinsic
motivation to learn. International Journal of Engineering Education, 32(3), 1194–
1207.

Tucker, C. M., Zayco, R. A., Herman, K. C., Reinke, W. M., Trujillo, M., Carraway, K., ...

Ivery, P. D. (2002). Teacher and child variables as predictors of academic
engagement among low-income African American children. Psychology in the
Schools, 39(4), 477–488.
https://doi.org/10.1002/pits.10038https://doi.org/10.1002/pits.10038

Tulaskar, R., & Turunen, M. (2021). What students want? Experiences, challenges, and

engagement during Emergency Remote Learning amidst COVID-19
crisis. Education and information technologies, 1-37.
https://doi.org/10.1007/s10639-021-10747-1.

Turner, J. C., Christensen, A., Kackar-Cam, H. Z., Trucano, M., & Fulmer, S. M. (2014).

Enhancing students’ engagement: Report of a 3-year intervention in middle school
teachers. American Educational Research Journal, 51(6), 1195–1226.
https://doi.org/10.3102/0002831214532515

https://doi.org/10.1007/s10639-021-10747-1

103

Urdan, T., & Schoenfelder, E. (2006). Classroom effects on student motivation: Goal

structures, social relationships, and competence beliefs. Journal of School
Psychology, 44, 331-349. doi: 10.1016/j.jsp.2006.04.003

Unesco (2020). Impacto del coronavirus en educación. Consultado el 25 de marzo de

2020. Disponible en: https://en.unesco.org/themes/education-
emergencies/coronavirus-school-closureshttps://en.unesco. org/themes/education-
emergencies/coronavirus-school-closures

Van den Berghe, L., Vansteenkiste, M., Cardon, G., Kirk, D., & Haerens, L. (2014).

Research on selfdetermination in physical education: Key findings and proposals
for future research. Physical Education and Sport Pedagogy, 19(1), 97–121.
doi:10.1080/17408989.2012.732563

Vansteenkiste, M., Sierens, E., Soenens, B., Luyckx, K., & Lens, W. (2009). Motivational

profiles from a self-determination perspective: The quality of motivation matters.
Journal of Educational Psychology, 101(3), 671–688. doi:10.1037/a0015083

Vansteenkiste, M., Sierens, E., Soenens, B., Goossens, L., Dochy, F., Aelterman, N., &

Beyers, W. (2012). Identifying configurations of perceived autonomy support and
structure: Associations with self- regulated learning, motivation and problem
behavior. Learning and Instruction, 22 (6), 431–439.
doi:10.1016/j.learninstruc.2012.04.002

Wang, M. T., & Holcombe, R. (2010). Adolescents’ perceptions of school environment,

engagement, and academic achievement in middle school. American Educational
Research Journal, 47, 633-662. doi:10.3102/0002831209361209

Wang, M., & Eccles, J. (2011). Adolescent Behavioral, Emotional, and Cognitive

Engagement Trajectories in School and Their Differential Relations to Educational
Success. Journal of Research on Adolescence, 22(1), 31-39. doi: 10.1111/j.1532-
7795.2011. 00753.x

Wang, M., & Eccles, J. S. (2012). Social support matters: Longitudinal effects of social

support on three dimensions of school engagement from middle to high school.
Child Development. Advance online publication. doi:10.1111/j.1467-8624.2012.
01745.x

104

Wang, M.-T., Brinkworth, M., & Eccles, J. (2013). Moderating effects of teacher–student
relationship in adolescent trajectories of emotional and behavioral adjustment.
Developmental Psychology, 49(4), 690–705. doi:10.1037/a0027916

Wang, M. T., & Eccles, J. S. (2013). School context, achievement motivation, and

academic engagement: A longitudinal study of school engagement using a
multidimensional perspective. Learning and Instruction, 28, 12-23. doi:10.1016/j.
learninstruc.2013.04.002

Wang, M., Fredricks, J., Ye, F., Hofkens, T. & Linn, J. S. (2019). Conceptualization and

Assessment of Adolescents’ Engagement and Disengagement in School: A
Multidimensional School Engagement Scale. European Journal of Psychological
Assessment, 35(4), 592-606. https://doi.org/10.1027/1015-5759/a000431

Wigfield, A., Eccles, J. S., Schiefele, U., Roeser, R., & Davis-Kean, P. (2006).

Development of achievement motivation. In W. Damon (Series Ed.) & N. Eisenberg
(Vol. Ed.), Handbook of child psychology: Vol. 3. Social, emotional, and personality
development (6th ed., pp. 933– 1002). New York, NY: Wiley.

Willms, J. D., Friesen, S. & Milton, P. (2009). What did you do in school today?

Transforming classrooms through social, academic and intellectual engagement.
(First National Report) Toronto: Canadian Education Association.

Wu, W. C. V., Hsieh, J. S. C., & Yang, J. C. (2017). Creating an online learning

community in a flipped classroom to enhance EFL learners’ oral
proficiency. Journal of Educational Technology & Society, 20(2), 142-157.

Yang, M. Y., Chen, Z., Rhodes, J. L., & Orooji, M. (2018). A longitudinal study on risk

factors of grade retention among elementary school students using a multilevel
analysis: Focusing on material hardship and lack of school engagement. Children
and Youth Services Review, 88, 25-32. https://doi.org/10.1016 /
j.childyouth.2018.02.043

Young, S., & Bruce, M. A. (2011). Classroom community and student engagement in

online courses. Journal of Online Learning and Teaching, 7(2), 219–230.

Zúñiga-Escobar, M. (2017). La estrategia didáctica: Una combinación de técnicas

didácticas para desarrollar un plan de gestión de riesgos en la clase. Revista
Educación, 41(1), 1-18. https://doi.org/10.15517 / revedu.v41i1.17786

105

ANEXOS

ANEXO I: Pauta de entrevista a docentes

A. Antecedentes del docente

Para empezar, quisiera hacer algunas preguntas sobre su formación

profesional y experiencia docente

Nombre

Formación profesional

Años en ejercicio profesional

Asignatura(s) que enseña este año

Tiempo trabajando en el establecimiento

¿Cómo te describirías como docente?
Por ejemplo, ¿qué elementos de tu
trabajo profesional consideras
destacables?

B. Influencia de la práctica pedagógica en el compromiso escolar de los
estudiantes

Pensando en la participación de los estudiantes,

1. ¿Qué diferencias observa entre la participación de sus estudiantes en

clases presenciales en aula y las clases remotas/online que tuvieron
durante este año? ¿Me podría dar algunos ejemplos?

2. Me podría dar algunos ejemplos de acciones que te han resultado útiles
para promover la participación en las clases en aula

106

3. Me podría dar algunos ejemplos de acciones que te han resultado útiles

para promover la participación en las clases en línea

4. Para Ud, ¿qué diferencias existen entre la noción de disciplina en una clase

en aula versus una clase online?

5. ¿Cómo evaluaría la disciplina de los 3ros medios en sus clases? ¿A qué

atribuye esto?

6. ¿Me podría dar ejemplos de cómo trabajaba la disciplina durante una clase

presencial versus una clase online? Pregunta de seguimiento si no se da
de forma espontánea: esta acción/herramienta la utiliza con todos o con
algunos estudiantes? ¿de qué depende?

7. ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el

contexto actual para promover la disciplina de sus estudiantes en las
clases?

8. ¿Cuál es su opinión sobre el nivel de involucramiento con las actividades
escolares o esfuerzo que realizan los estudiantes para comprender los
contenidos y resolver las dudas que tienen? ¿Cuáles son las diferencias
que observa entre el esfuerzo que muestran en las clases presenciales en
aula versus las clases online?

9. ¿Me podría dar ejemplos que les hayan resultado útiles para promover que

los estudiantes se involucren o se esfuercen en aprender los contenidos?
listo

C. Prácticas pedagógicas asociadas a la necesidad de autonomía de los

estudiantes

A continuación, conversaremos acerca de las prácticas pedagógicas que

usted lleva a cabo durante la clase que se vinculan a la gestión que los
estudiantes realizan de su propio aprendizaje.

10. ¿Cuáles considera Ud que son las características de un estudiante que es
autónomo con su proceso de aprendizaje? (Si es que no menciona
espontáneamente ejemplos preguntar: Podría darnos algunos ejemplos previos a
la pandemia y durante la pandemia)

11. ¿A través de qué prácticas Ud promueve que sus estudiantes se sientan
autónomos en su proceso de aprendizaje? (Si es que no menciona
espontáneamente ejemplos pregunta: Me podría dar ejemplos de cómo realizó
estas acciones en el contexto de pandemia)

107

12. ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el

contexto actual para satisfacer la necesidad de autonomía de sus estudiantes?
¿Es similar al resultado en el contexto previo a la pandemia?

13. Con aquellos estudiantes que son menos autónomos, ¿hay alguna práctica
o acción que realice para incentivar su autonomía? De ser así, ¿a quién se le
ocurrió esta idea?

14. La teoría dice que actividades académicas que integren el diálogo con los

estudiantes y la negociación con respecto a los contenidos de la clase son
estrategias que satisfacen la necesidad de autonomía de los estudiantes y
mejoran su compromiso académico. En su experiencia, ¿ha podido observar esa
relación? Me puede dar algunos ejemplos.

D. Prácticas pedagógicas asociadas a la necesidad de competencia de

los estudiantes

Ahora, conversaremos acerca de sus prácticas pedagógicas que se asocian

a la capacidad de sus estudiantes.

15. ¿Cuáles considera Ud que son las características de un estudiante que es

competente en su asignatura? Podría darnos algunos ejemplos previos a la
pandemia y durante la pandemia.

16. ¿A través de qué prácticas Ud promueve que sus estudiantes se sientan
competentes en su asignatura? Me podría dar ejemplos de cómo realizó estas
acciones en el contexto de la pandemia.

17. ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el

contexto actual para satisfacer la necesidad de competencia de sus estudiantes
(es decir, que ellos sientan que son capaces de aprender en su asignatura)? ¿Es
similar al resultado en el contexto previo a la pandemia?

18. Con aquellos estudiantes que son menos competentes en su asignatura,

¿hay alguna práctica o acción que realice para que se sientan más capaces? De
ser así, ¿a quién se le ocurrió esta idea?

19. La teoría dice que cuando el docente entrega una estructura clara en su
asignatura y además entrega retroalimentación precisa a los estudiantes acerca
de sus resultados genera que los estudiantes se sientan más competentes. En su
experiencia, ¿ha podido observar esa relación? Me puede dar algunos ejemplos.

108

E. Prácticas pedagógicas asociadas a la necesidad de vinculación de los

estudiantes

Quisiera que me cuente ahora sus opiniones sobre la relación que se

genera con sus estudiantes en el aula.

20. ¿De qué manera ha cambiado la relación con sus estudiantes durante este

año en el contexto de enseñanza remota?

21. ¿A través de qué prácticas Ud promueve una relación positiva con sus

estudiantes? Me podría dar ejemplos de cómo realizó estas acciones en el
contexto de la pandemia.

22. Con aquellos estudiantes con los que tiene una relación menos cercana,
¿hay alguna práctica o acción que realice para promover una buena relación? De
ser así, ¿a quién se le ocurrió esta idea?

23. La teoría dice que tener una relación cercana y cálida con los estudiantes

hace que estos se sientan más conectados con su docente y comprometidos con
su aprendizaje. En su experiencia, ¿ha podido observar esa relación? Me puede
dar algunos ejemplos.

F. Preguntas finales

24. Estamos llegando a las últimas preguntas...me gustaría conocer su opinión
sobre cómo ha sido el desempeño académico de sus estudiantes este año, y si
existen diferencias con el año anterior.

25. ¿Cree que este año los estudiantes se han sentido parte de la escuela? ¿A

qué atribuye esto? (Preguntas de seguimiento si no surgen de forma espontánea:
¿qué acciones ha realizado el liceo para promover el sentido de pertenencia de los
estudiantes? ¿qué acciones ha realizado ud para promover el sentido de
pertenencia de los estudiantes?)

26. ¿Qué ha aprendido este año sobre sus estudiantes o las familias de ellos
que antes no sabía o no tenía tan claro?

27. ¿Qué ha aprendido este año sobre su propio ejercicio profesional?

28. ¿Hay alguna reflexión o tema que le gustaría mencionar que no hayamos

abordado en relación al trabajo que realizaste este año escolar?

109

ANEXO 2: Libro de códigos

1. Códigos preestablecidos

 Vinculación

Código Definición Referencia

Apoyo

emocional

Este código se utiliza cuando
los docentes entregan a los
estudiantes apoyo emocional
como cuidado pedagógico,
cercanía durante la
participación en la clase,
aceptación, respeto y confianza
en su trabajo.

Chiu, T. K. (2021). Applying the self-

determination theory (SDT) to explain
student engagement in online learning
during the COVID-19 pandemic.
Journal of Research on Technology in
Education, 1-17. Strati, A. D., Schmidt,
J. A., &

Maier, K. S. (2017). Perceived
challenge, teacher support, and

110

teacher obstruction as predictors of
student engagement. Journal of
Educational Psychology, 109(1), 131

Reconocimiento
de la

individualidad

Este código se utiliza cuando
los profesores pueden crear
relaciones personales con cada
uno de sus estudiantes
mostrándoles que saben y se
preocupan por ellos, por
ejemplo, mantener una
conversación a solas,
contactarlos por teléfono, mail,
redes sociales, etc.

Fredricks, J. A. (2011). Engagement in
school and out-of-school contexts: A
multidimensional view of engagement.
Theory into practice, 50(4), 327-335.

Modelo de
compromiso

Este código se utiliza cuando
los profesores entregan su
apreciación de la materia a los
estudiantes demostrando su
propia interés y entusiasmo en
el área temática y
transmitiendo mensajes sobre
por qué el contenido vale la
pena aprender.

Fredricks, J. A. (2011). Engagement in
school and out-of-school contexts: A
multidimensional view of engagement.
Theory into practice, 50(4), 327-335.

Comunicación

efectiva

Este código se utiliza cuando el

docente se refiere la
importancia de ser honesto y
justo, considerando las
opiniones de la totalidad de los
estudiantes al tomar
decisiones, pudiendo
escucharlos y dialogar con el
grupo curso

Fredricks, J. A. (2011). Engagement in

school and out-of-school contexts: A
multidimensional view of engagement.
Theory into practice, 50(4), 327-335.

Ayudas
visuales

Este código se utiliza cuando el
docente utiliza ayudas visuales,
como imágenes y emojis, para
la comunicación remota a fin de
evitar malentendidos y
promover una atmósfera
positiva.

Chiu, T. K. (2021). Applying the self-
determination theory (SDT) to explain
student engagement in online learning
during the COVID-19 pandemic.
Journal of Research on Technology in
Education, 1-17.

111

Aprendizaje

cooperativo

Este código se utiliza cuando el
docente menciona un enfoque
de la instrucción académica en
el que los niños trabajan juntos
para ayudarse unos a otros a
aprender ej: realizar foros de
discusión online y tener la
oportunidad de experimentar y
practicar valores prosociales
como la justicia, la amabilidad,
la responsabilidad y la
consideración.

Furlong, M. J., Whipple, A. D., St.

Jean, G., Simental, J., Soliz, A., &
Punthuna, S. (2003). Multiple contexts
of school engagement: Moving toward
a unifying framework for educational
research and practice. The California
School Psychologist, 9, 99–114

 Lewis, A. D., Huebner, E. S., Malone,
P. S., & Valois, R. F. (2011). Life
satisfaction and student engagement
in adolescents. Journal of Youth and
Adolescence, 40(3), 249-262.

Autonomía

Código Definición Referencia

Destacar la

relevancia del
contenido

Este código se utiliza
cuando los docentes
relacionan el trabajo en
clases con los intereses y/o
experiencias de los
estudiantes entregando un
significado personal a la
actividad.

Wang, M. T., & Eccles, J. S. (2013).

School context, achievement motivation,
and academic engagement: A
longitudinal study of school engagement
using a multidimensional perspective.
Learning and Instruction, 28, 12-23.
doi:10.1016/j. learninstruc.2013.04.002

112

Opciones de

trabajo

Este código se utiliza
cuando los docentes brindan
a los estudiantes acceso
autónomo a diversas formas
de adquirir en aprendizaje,
utilizando diferentes
materiales de aprendizaje
como enlaces, videos y
diapositivas e indicando su
relevancia.

Bedenlier, S. , Bond, M. , Buntins, K. ,

Zawacki-Richter, O. y Kerres, M. (2020
). Facilitar la participación de los
estudiantes a través de la tecnología
educativa en la educación superior: una
revisión sistemática en el campo de las
artes y las humanidades . Australasian
Journal of Educational Technology , 36
(4), 126 - 150 .
https://doi.org/10.14742/ajet.5477

Chiu, T. K. (2021). Applying the self-

determination theory (SDT) to explain
student engagement in online learning
during the COVID-19 pandemic. Journal
of Research on Technology in Education,
1-17. Hospel, V., & Galand, B. (2016).
Are both classroom autonomy support
and structure equally important for
students' engagement? A multilevel
analysis. Learning and Instruction, 41, 1-
10.

Negociación
Este código se utiliza
cuando el docente discute el
contenido en conjunto con
los estudiantes, como por
ejemplo tipo de actividad,
forma de evaluar, plazos
etc.

Claxton, G. (2007). Expanding young
people’s capacity to learn. British Journal
of Educational Studies. 55(2), 1-20

Aprendizaje
personalizado

Este código se utiliza
cuando el docente brinda la
oportunidad de aprendizaje
personalizadas permitiendo
flexibilidad en las
actividades de acuerdo a los
intereses y fortalezas del
estudiante

Alamri, H., Lowell, V., Watson, W., &
Watson, S. L. (2020). Using personalized
learning as an instructional approach to
motivate learners in online higher
education: Learner self-determination
and intrinsic motivation. Journal of
Research on Technology in Education,
52(3), 322-352

https://doi.org/10.14742/ajet.5477

113

114

Competencia

Código Definición Referencia

Rutinas y

procedimientos

Este código se utiliza
cuando el docente refiere
utilizar rutinas para
aumentar el tiempo que
los estudiantes se dedican
al aprendizaje y minimizar
el tiempo perdido en las
transiciones a través de la
estructuración de
objetivos.

Fredricks, J. A. (2011).

Engagement in school and
out-of-school contexts: A
multidimensional view of
engagement. Theory into
practice, 50(4), 327-335.

Retroalimentaci

ón

Este código se utiliza
cuando el docente estrega
feedback del trabajo
realizado por el estudiante
durante la clase (p. Ej.,
Evaluaciones narrativas)
en lugar de solo
retroalimentación
sumativa (dar una
calificación)

Apter, B., Arnold, C., &

Swinson, J. (2010). A mass
observation study of student
and teacher behaviour in
British primary classrooms.
Educational Psychology in
Practice, 26, 151–171.

Reglas claras y
consistentes

Este código se utiliza
cuando el docente refiere
que utiliza reglas claras y
consecuencias de la mala
conducta

Fredricks, J. A. (2011).
Engagement in school and
out-of-school contexts: A
multidimensional view of
engagement. Theory into
practice, 50(4), 327-335

Oportunidad de
respuesta

Este código se usa
cuando el docente
incentiva la participación
durante la clase brindando
la oportunidad al
estudiante de relacionarse
con su entorno a partir de
una actividad.

Strati, A. D., Schmidt, J. A., &
Maier, K. S. (2017). Perceived
challenge, teacher support,
and teacher obstruction as
predictors of student
engagement. Journal of
Educational Psychology,
109(1), 131

115

Modelaje
Este código se utiliza
cuando los docentes
modelan el contenido de
la materia. Por ejemplo,
ejercicios bien realizados,
utilización de rubricas de
evaluación especifica de
la actividad etc.

Sandholtz, J. H. (2011).

Preservice teachers’
conceptions of effective and
ineffective teaching practices.
Teacher Education Quarterly,
38, 27–47.

Grupos

pequeños NEE

Este código se utiliza
cuando el docente
optimiza el tiempo
dedicado a la instrucción
en grupos pequeños y
uno a uno en niños con
NEE.

Crouse, T., & Rice, M. (2018).

Learning to serve students
with disabilities online:
Teachers’ perspectives.
Journal of Online Learning
Research, 4(2), 123-145.

Entregar

ejemplos

Este código se utiliza
cuando el docente refiere
que utiliza ejemplos del
contenido visto en clases
que permita que los
estudiantes puedan
comprender mejor los
contenidos

Sandholtz, J. H. (2011).

Preservice teachers’
conceptions of effective and
ineffective teaching practices.
Teacher Education Quarterly,
38, 27–47.

Comunicar
expectativas

Este código se utiliza
cuando el docente explica
a los estudiantes que se
espera de ellos/ellas
antes de la actividad a
realizar durante la clase.

Vansteenkiste, M., Sierens,
E., Goossens, L., Soenens,
B., Dochy, F., Mouratidis, A.,
... & Beyers, W. (2012).
Identifying configurations of
perceived teacher autonomy
support and structure:
Associations with self-
regulated learning, motivation
and problem
behavior. Learning and
instruction, 22(6), 431-439.

116

2. Códigos emergentes

 Ajustes pedagógicos

Código Definición

Adaptación
de
evaluaciones
al ambiente
no
presencial

Este código se utiliza cuando el docente comenta dificultades para
realizar evaluaciones de los aprendizajes adquiridos de manera
tradicional, debiendo adoptar métodos de evaluación más flexibles o
alternativos como test virtuales, guías, actividades prácticas entre
otras.

Cambio en
la didáctica
en ambiente
no
presencial

Este código se utiliza cuando el docente refiere un cambio en las
actividades pedagógicas con el fin de adaptarse al nuevo contexto
remoto, es decir utiliza otras formas de enseñar el contenido, ej;
videos, juegos virtuales, uso de plataformas, entre otros

Conectividad Este código se utiliza cuando el docente refiere problemas de
conectividad de sus estudiantes, lo cual interfiere en la participación
y proceso de aprendizaje de estos, es decir, falta de internet, internet
limitado, falta de computadores o celulares

Contexto
familiar

Este código se utiliza cuando el docente refiere situaciones
familiares adversas que influyen en el proceso de aprendizaje
remoto: ej, vulnerabilidad económica, espacios de estudio pequeños,
hacinamiento, situaciones de violencia (gritos, golpes etc.), entre
otros.

Adaptación a

NEE

Este código se utiliza
cuando el docente es
capaz de determinar la
necesidad e implementar
adaptaciones educativas
en actividades dirigidas a
estudiantes con NEE.
Recurriendo a
tecnologías, tanto
generales como
asistenciales, para
acomodar a los
estudiantes con
discapacidades.

Crouse, T., & Rice, M. (2018).

Learning to serve students
with disabilities online:
Teachers’ perspectives.
Journal of Online Learning
Research, 4(2), 123-145.

117

Forma de
interacción
remota

Este código se utiliza cuando el dicente refiere un cambio en la
forma de respuesta e interacción con sus estudiantes durante la
clase remota, por ejemplo, la poca comprobación de su presencia
durante la clase, la falta de inmediatez en la interacción, el levantar
la mano virtual, apagar o prender cámaras, silenciar, entre otros

Trabajo
colaborativo
con otros
docentes

Este código se utiliza cuando el docente refiere trabajar con otros
profesores de la misma asignatura para planificar, ejecutar o evaluar
una clase en modalidad no presencial

Utilización
de redes
sociales y
plataformas
digitales en
contexto no
presencial

Este código se utiliza cuando el docente refiere utilizar redes
sociales adicional a la clase remota como wsp, zoom, Facebook,
Messenger etc., como medio de comunicación para aclarar dudas o
explicar contenidos de una actividad, guía o tarea en el contexto
remoto

ANEXO 3: Trascripción de entrevistas

Entrevista I

Transcripción Entrevista

118

E1: Entrevistadora- Constanza Monje

E2: Entrevistadora-Victoria Parra

E: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

E1: Para comenzar la entrevista quisiera hacerle algunas preguntas respecto a su

formación profesional y experiencia docente. Me podría hablar sobre su formación

profesional, donde estudio...

E: Ehh ya, yo estudie en la Universidad de Concepción, egrese allá por el año

82,83, por ahí. Muchos años estuve en educación de adultos y después pase por

distintos liceos hasta que llegue al liceo donde me desempeño hace como 5 años

atrás. también tengo más de un diplomado por ahí y magister que esta

incorporado dentro de la vida académica. Que más podría agregar, llevo más

menos calculo 34,35 años en el aula

E1: De ejercicio profesional

E: Si, a pesar de que tengo un magister en liderazgo en gestión de

establecimientos educacionales, pero eso fue porque casi me obligaron a tomar

una magister, pero me interesa mucho el aula.

E1: ¿Que asignatura está enseñando este año?

E: Historia y Geografía y educación ciudadana

E1: ¿y cuánto tiempo lleva trabajando en el colegio?

E: 5 años

E1: Don Eduardo, ¿Cómo te describirías como docente? Por ejemplo, ¿qué

elementos de tu trabajo profesional consideras destacables?

E: Bueno, la Universidad de Concepción fue clave, me preparó. Yo creo que

intelectualmente estoy en condiciones de ejercer en esta asignatura que no es

fácil, porque también han tenido sus costos a través del tiempo. Estudiar historia,

comprometerse con la historia, comprometerse con los hechos históricos, con los

hechos sociales, económicos y políticos, también tiene sus costos. La historia no

puede ser neutra, tienes que tener un compromiso, porque les estas exigiendo a

tus alumnos un compromiso. Que tengan una opinión, que tengan pensamiento

crítico, por consiguiente, se da de manera constante la interacción. Ósea, si yo

119

exijo un pensamiento crítico, ellos también me exigen un pensamiento crítico. La

interacción que se da en el aula; y eso tuvo costos en un momento dado, no solo

en tiempos de dictadura, sino el tiempo también de vuelta a la democracia…

E1: ósea por lo que estoy entendiendo dentro de los elementos presentes está el

pensamiento crítico. Esta tarea de formar un propio pensamiento a partir de la

asignatura que usted enseña tanto en sus estudiantes como en usted mismo.

E: Mira, la primera clase cuando tú te enfrentas a tus estudiantes hay un principio

básico, no le creas al profesor. Y espero que el objetivo último sea que ustedes

piensen con cabeza propia. Y ese es el (no se entiende) que deben seguir

docentes y estudiantes

E1: Entiendo. Bueno me imagino que usted conoce un poco acerca del

compromiso escolar. Esta es una variable que se compone por diferentes

dimensiones dentro de ella encontramos la relación, la autonomía y la

competencia. Entonces ahora vamos a hablar de la participación de sus

estudiantes. ¿Qué diferencias observa entre la participación de sus estudiantes en

clases presenciales en aula y las clases remotas/online que tuvieron durante este

año? ¿Me podría dar algunos ejemplos?

E: A ver, diferente…Uno guía la historia, por lo tanto, el hecho de cómo te

desplazas en la sala, como te mueves de un lugar a otro, es distinto a estar

sentado frente a un computador. Y ese ambiente tu no siempre lo logras detrás de

la pantalla. Y eso también en los propios estudiantes, una clase presencial es

mucho más interactiva a pesar de que puedas ver videos o distintas metodologías

es mucho más fría. Y lograr mirar, mirarlos a los estudiantes, tú no lo logras,

porque tenemos dos grandes problemas que son grandes, uno es el problema de

conectividad y lo otro que muchos tienen celulares, y los celulares cuando tú te

conectas desde el celular tienes que tener un muy buen aparato y una muy buena

señal para lograr que no se congele, que la señal se vaya. Entones todos esos

son elementos que confabulan en contra de una clase mucho más dinámica.

Además, que hay un elemento central, no todos muestran, es decir uno puede

abrir su hogar, porque en el fondo yo estoy acá y es el único lugar porque mi

computador esta empotrado. Los alumnos al principio si conectan, pero son

adolescentes y después comienzan a apagar. Son muy pocos los que quedan con

imagen, solamente con el audio. Y esa realidad no es solamente en mi curso, es

con mis colegas. Yo también hoy día realizo supervisión de profesionales de

historia de la udd de chillan. Yo vivo en Chillán, yo viajo todos los días a

concepción o viajaba todos los días a hacer clases. Entonces no es fácil ver

solamente un nombre en la pantalla.

E1: Me podría dar algunos ejemplos de acciones que te han resultado útiles para

promover la participación en las clases en aula

120

E: Acciones concretas. Uno yo trabajo muchos videos, videos cortitos, estamos

hablando de 5 minutos. Es como los griegos, ósea había un filósofo griego que

cuestionaba, provocaba, interactuar constantemente. Es como por ejemplo hoy día

toda la concepción del movimiento feminista descansa en determinados principios.

Entonces si tu logras en un momento dado provocar a ese estudiante, se genera

un ambiente de debate y discusión, entendiendo que el debate es un intercambio

de ideas, nada más que eso

E1: Me podría dar algunos ejemplos de acciones que te han resultado útiles para

promover la participación en las clases en línea

E: En línea, bueno, siempre hay alumnos que son muy buenos, pero coloco tips

cortitos y empezamos a debatir, pensamientos, situaciones que se generaron por

ejemplo en la misma semana. A ver qué opinan de esto muchachos, siempre

intentado que la historia sea lo más vivencial, estamos hablando de historia de

20,30,50 años, y si es de 50 años tratar de comparar siempre con el presente. Si

yo hoy día estoy viendo el movimiento feminista en la primera etapa del siglo XX,

bueno y hoy día que pasa con el movimiento feminista, que pasa con el rol de la

mujer, cual es la experiencia de vida, te das cuenta, contrastar siempre con el

presente

E1: ósea es como que le ha sido útil poder manifestar su ramo desde la

contingencia que hoy ocurre

E: total y absolutamente. La historia es vivida, porque el sujeto de historia es el ser

humano y eso es lo que hay que tener siempre presente, que ellos están haciendo

la historia

E2: Eduardo, nos decías que en la clase presentabas estos videos cortitos para

provocar cierto, y en línea como se hace esto, porque en línea me imagino que

había interacciones que eran asincrónicas, entonces como provocabas

E: hay dos cosas, uno en la clase se trabaja en la interacción vivencial... pero

también… hay repíteme la pregunta que se me fue un poquito

E2: Disculpe, después podemos retomar la otra idea. Al principio nos decía que

cuando esta en la clase presencial provocaba a los chiquillos con videos cortitos y

en línea cuando trabajamos de forma remota, a veces trabajamos en línea y otras

veces no en línea, es decir de forma asincrónica. Entonces la pregunta es, utiliza

también los videos para provocar a los chiquillos o hay alguna otra estrategia para

promover que participe

E: Los videos, no cualquier video, ya sea de memes o de monitos, ponte tú hoy en

día ven la Mafalda o charles Chaplin y Mario moreno cantinfla y lo proyectas y a

partir de ahí se genera el debate. O bien, pensamientos cortitos tanto de

historiadores nuevos y filósofos que no se conocen mucho

121

E1: Para Ud, ¿qué diferencias existen entre la noción de disciplina en una clase en

aula versus una clase online?

E: no hay ... (no se entiende) en aula. Son mucho más inquietos. Porque si bien

hay un espacio de debate y discusión, tú tienes la tecla acá. Si alguien se sale de

madre lo muteas o lo puedes sacar y en clase eso generalmente no ocurre. se

interrumpe menos, porque tu estableces en este ámbito telemático las reglas.

“muchachos vamos a colocar en silencio todos nuestros aparatos” y el que no uno

puede mutearlo. Pero en clases no, en clases es imposible, con 30, 35 alumnos el

esfuerzo es mucho mayor. Yo creo que la clase telemática para un docente es

cierto, yo termine con problemas a la espalda, subimos como 4 o 5 kilos por lo

menos, pero hay un desgaste mayor en aula

E1: ¿Cómo evaluaría la disciplina de los 3ros medios en sus clases? ¿A qué

atribuye esto?

E: en general yo no tengo problema de disciplina, porque soy muy respetuoso con

mis alumnos. Entonces actúas de forma coherente y consecuente con tus

alumnos, los tratas por su nombre, señor, señorita, don Jorge, señor Poblete. Si

los ubicas rápidamente la interacción se hace mucho más amigable y si hay algún

inconveniente después conversamos e incluso en termino telemáticos también se

da. Si hay algún inconveniente uno puede mutearlo y después llamar por teléfono

o mandar un wsp, pero nunca confrontar a un estudiante frente a todo un curso

E1: ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el contexto

actual para promover la disciplina de sus estudiantes en las clases?

E: Las reglas claras de un comienzo, si uno establece reglas puede readecuarse,

pero no puede ser incoherente, por ejemplo, si yo… (no se entiende) … tenemos

cuatro o cinco minutos, los saludo, en ver la listo…todo, pero un profesor no puede

llegar 10 o 15 minutos y cambiar todos los días en horario, uno tiene que hacer el

máximo de esfuerzo en que lo que predica lo practica. La coherencia y la

consecuencia, si uno les pide coherencia y consecuencia a los alumnos el docente

tiene que ser coherente y consecuente.

E1: ¿Cuál es su opinión sobre el nivel de involucramiento con las actividades

escolares o esfuerzo que realizan los estudiantes para comprender los contenidos

y resolver las dudas que tienen?

E: Yo diría que es menor que estar en clases presenciales, porque tú sabes, por

ejemplo, que cuando tú no muestras imagen. Que es una experiencia de muchos

cuando en las conferencias o los seminarios son muy largos uno mutea y

comienza a hacer cositas en la casa. Uno no tiene la ... (no se entiende).. que el

alumno está ahí.

122

E1: ósea una de las principales diferencias por lo que usted me dice es quizás

este interés visible, porque usted no tiene realmente la comprobación de que sus

estudiantes estén en la clase.

E: Efectivamente, no hay como comprobarlo, ósea uno puede recurrir al nombre

“Jorge que estábamos hablando”, pero se puede producir un silencio 1,2,3 minutos

y estas colocando en aprietos a ese alumno que a lo mejor fue al baño, no sabes

lo que paso ahí. Y, además, hay un problema grave que no es menor, que es

cuando los apoderados se involucran o no. Es una situación que no es tan fácil y

el profesor tiene que ser mucho más cuidadoso en estas plataformas en cada

palabra que dice o hace.

E1: Don Eduardo, a continuación, conversaremos acerca de las prácticas

pedagógicas que usted lleva a cabo durante la clase que se vinculan a la gestión

que los estudiantes realizan de su propio aprendizaje. Vamos a hablar un poquito

de autonomía

E1: ¿Cuáles considera Ud que son las características de un estudiante que es

autónomo con su proceso de aprendizaje?

E: A ver, autónomo, es un problema no menor ah, porque hoy día los estudiantes

lo que menos tienen es autonomía, son las excepciones, estudiantes autónomos

para estudiar, ósea, para estudiar trabajos o responder trabajos o consultar

incluso. Yo tengo horario de consulta y de 30 serán 4 o 5 que puedan consultar.

He incluso... (no se entiende) … no todos tienen el pensamiento autónomo para

responder de acuerdo a lo que ellos creen o piensan. Así es que hay una dificultad

en cuanto a la autonomía del pensamiento.

E2: ¿Eduardo, y observaste alguna diferencia en la autonomía de los estudiantes

en las clases presenciales versus las clases telemáticas?

E: Yo creo que sí, porque en la clase presencial tú estás viendo el desarrollo, si

vas a trabajar, vas a trabajar en grupo y sabes de aquello, pero acá que

detectamos de autonomía, alumnos que no eran malos que no estaban trabajando

o habían desaparecido en la conectividad y en un momento ellos entregaban el

trabajo y uno comenzaba a comparar nomas y sabía que no era su trabajo y ahí

hay cero autonomías. Uno no sabe, no tiene el control, entre comillas el control de

si ellos están desarrollando o no están desarrollando sus trabajos ¿Quién les está

haciendo sus trabajos? Por ejemplo, conversábamos con colegas de educación

básica que muchos trabajos eran de los papás, o de los hermanos, o de un

compañero. Entonces uno no puede ver esa autonomía, no logra ser lo que es

acá.

E1: ¿A través de qué prácticas Ud promueve que sus estudiantes se sientan

autónomos en su proceso de aprendizaje?

123

E: A ver, hay preguntas, por ejemplo, una guía donde las preguntas son abiertas,

donde el texto es una referencia, pero todo está vinculado a lo vivencial; la

entrevista, por ejemplo, la entrevista a padres, madres, abuelitos o vecinos.

Entonces ahí tú puedes ir desarrollando un pensamiento autónomo, puedes

detectar que … (no se entiende). Una carta, por ejemplo, una actividad que

realice, Balmaceda en esa época escribe una carta a los parlamentarios de la

época, que opinaban sobre el salitre, sobre esto o lo otro y ellos desarrollaron su

propio pensamiento.

E1: O sea, por lo que estoy entendiendo, tiene que ver con las actividades que

usted implementa, que tengan mayor independencia en aquellas actividades, tipo

cartas, entrevistas, preguntas abiertas etc.

E1: ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el contexto

actual para satisfacer la necesidad de autonomía de sus estudiantes? ¿Es similar

al resultado en el contexto previo a la pandemia?

E: Eh no, yo creo que no, el aula es irremplazable, no, por mucho, la misma

actividad uno no la puede reemplazar por el aula. La interacción, la forma en que

te enfrentas al curso es distinto, yo puedo bailar, cantar, yo salto en el aula, acá no

lo puedo hacer, es mucho más pasiva. Puedo levantar un poco la voz, pero los

gestos, los gestos son fundamentales para un curso, para los estudiantes. Cuando

tiene una clase... (no se entiende) … a pesar de que uno trata de no hacerla, en

términos claros hay una diferencia, yo creo que abismante

E1: ósea tal vez las prácticas que ha podido migrar desde el aula a este contexto

virtual tienen que ver más con el contenido de la clase, tal vez con actividades un

poco más dinámicas como lo que nos mencionaba a partir de entrevistas o ese

tipo de tareas.

E: Efectivamente.

E1: Con aquellos estudiantes que son menos autónomos, ¿hay alguna práctica o

acción que realice para incentivar su autonomía? De ser así, ¿a quién se le ocurrió

esta idea?

E: Menos autónomo, en general los menos autónomos son los que tienen

problemas de conectividad, aquellos que no entregan los trabajos, no desarrollan.

Con ellos, hemos implementado, por eso yo te digo que esto ha sido un desgaste

mucho mayor. Ósea en el aula hay un desgaste, pero esto no tiene horario. Yo

tengo wsp, wsp con los que están atrasados, wsp con el curso, wsp con los

apoderados, las llamadas telefónicas para en cualquier momento conectarnos. Y

con ellos algunas veces tenemos clases digamos de reforzamiento. ¿y cómo

podríamos enfrentarlo? Sobre todo, con los alumnos con NEE.

E1: ¿eso se le ocurrió a usted don Eduardo?

124

E: Si, pero también conversado con las profesoras, pero al final yo lo implemente.

Incluso más aun, nosotros pertenecemos al servicio local de educación, y el año

ellos no obligaron a ningún colegio a clases telemáticas, no se obligó a nadie, pero

nosotros asumimos la iniciativa de desarrollar y aprender nosotros como manejar

zoom, por ejemplo.

E1: La teoría dice que actividades académicas que integren el diálogo con los

estudiantes y la negociación con respecto a los contenidos de la clase son

estrategias que satisfacen la necesidad de autonomía de los estudiantes y

mejoran su compromiso académico. En su experiencia, ¿ha podido observar esa

relación? Me puede dar algunos ejemplos.

E: A ver, yo creo que una clase que no sea dialogante no es una clase, más aún

hoy día con todas las escuelas y sobre todo a nivel de constructivismo. Sin dialogo

no hay absolutamente nada y eso es un avance en termino de desarrollo de

habilidades. Tú te centras no solo en los contenidos, sino te centras en el

desarrollo de habilidades, el sujeto... (no se entiende) … el profesor es solo una

guía. Una guía debe tener el objetivo de estimular, de confrontar que el alumno

sienta que está viviendo una historia. Cuando hay una licenciatura; no es que yo

sea bacán como profesor yo creo que uno puede tener 100 años de docencia y

voy a seguir aprendiendo cosas, pero en el discurso un alumno de 4° de

despedida señala en una parte que nunca me olvidaré de la forma de enseñar

historia del profesor Vidal. Y a lo mejor soy re malo, soy pésimo en términos

intelectuales, pero se entretienen, que terrible cuando tú haces una clase y es una

lata, podrá saber mucho el profesor, puede ser una eminencia, pero es un

sacrificio llegar a esa paz. Y no es que uno sea el payaso y vaya a contar chistes,

no, nada de eso, pero como podemos hacerlo lo más lúdico posible, una clase con

30 alumnos. Imagínate nosotros tenemos jornada escolar completa cuando son

presenciales y esa jornada escolar completa desde las 8:30 hasta casi las cinco

de la tarde, es una locura

E1: Bueno don Eduardo, ahora, conversaremos acerca de sus prácticas

pedagógicas que se asocian a la capacidad de sus estudiantes

E1: ¿Cuáles considera Ud que son las características de un estudiante que es

competente en su asignatura?

E: a ver, una competencia, una competencia como la sumatoria de contenido y

habilidad no es cierto. Que sea capaz de desarrollar pensamiento crítico, que sea

capaz de comunicar. Te voy a enseñar el siguiente caso, uno de los alumnos que

dio el discurso de 4° medio tenía… (no se entiende) … no solo de dar un discurso

sino de ser uno de los mejores alumnos de debate a nivel regional. Lograr

aquello, cuando muchos alumnos tienen ese problema y enfrentarse a grupos y

los adolescentes son adolescentes y algunas veces son malvados en sus

actitudes, pero se logra, fíjate, se logra que en otras partes no había visto el

desarrollo de ellos mismos, termina y todos aplauden los compañeros. Entonces

125

bien bien, uno se sienta atrás de acuerdo a su rúbrica y cuestionan hasta la misma

evaluación del profesor. Entonces ahí se avanza, entonces yo creo que en ese

sentido el pensamiento crítico y la comunicación

E1: ¿A través de qué prácticas Ud promueve que sus estudiantes se sientan

competentes en su asignatura?

E: A ver, a través de las exposiciones, a través de los trabajos colaborativos, a

través del debate

E1: Y durante la pandemia me podría dar algunos ejemplos de cómo realizo estas

acciones en ese contexto

E: hicimos trabajos, por ejemplo, de recuperar la historia del barrio, historia oral.

Trabajos de hechos históricos determinados, donde también tuvieran posesión

ellos. Como ellos proyectan el rol de la mujer en cincuenta años más.

E2: Si entiendo bien entonces, estas actividades estaban dirigidas a que los chicos

fueran protagonistas en el proceso no solamente que metieran su opinión.

E: Tenían su propio pensamiento, no solamente quienes tienen opinión y muchas

veces la opinión puede ser la réplica de lo que está señalando el profesor y lo que

dice otro alumno y mucho más allá. Porque la televisión puede decir algo, ellos

pueden repetir lo que dice la televisión, pero el objetivo no es ese, el objetivo es

que cuestionen lo que dice la televisión, lo que dice el profesor o lo que dice el

compañero. Argumente y ahí va desarrollando su propio pensamiento y para eso

tiene que estudiar, tiene que leer.

E1: ¿Cuáles de las prácticas anteriores le ha dado mejor resultado en el contexto

actual para satisfacer la necesidad de competencia de sus estudiantes?

E: Mira, yo insisto, muchas de las prácticas que eran presenciales yo las he

llevado con no tan buenos resultados a las clases telemáticas, pero el debate lo

tenemos, el pensamiento crítico tratamos de desarrollarlo en cada una de las

actividades, no se replican en todas las clases los ppts por ejemplo. Es preferible

una imagen o un video cortito, que comenzar con palabras, palabras y más

palabras. Entonces, la imagen a veces te dice muchas cosas y tener la opinión

sobre … (no se entiende) …

E1: Con aquellos estudiantes que son menos competentes en su asignatura, ¿hay

alguna práctica o acción que realice para que se sientan más capaces? De ser

así, ¿a quién se le ocurrió esta idea?

E: Mira, en general, aquellos que han sido menos competentes, aquellos que no

se han conectado, que tiene padres ausentes porque ha habido, padres que se

justifican. Tenemos alumnos también que no es que sea menos competentes, sino

que han estado menos vinculado a este proceso. Y uno puede decir menos

vinculado, por ejemplo, había 30 alumnos de esos 6 se pusieron a trabajar en lo

126

que fuera, había como 5 que no tenían internet, te das cuenta, o su señal era tan

mala o compraban tal cantidad de minutos que para tener la posibilidad de una

clase le alcanzaba para una o dos, uno para el hermano y otra para él, y esa es la

realidad de cuando uno dice ¿Cómo lo logramos aquí? Yo tuve que cambiar de

celular porque colapso, no fue capaz de contener tanta información, tanto

números, tantos wsp, son cientos y cientos, incluso con los apoderados, como tu

persigues a esos apoderados que dicen “no es que mi hijo prefiero que repita” sin

darle ninguna posibilidad de hacer el esfuerzo de conectarse. Además, nosotros

utilizamos diferentes estrategias y mecanismos, una fue estas clases telemáticas,

lo otro fue el wsp que salvo a mucha gente, las llamadas telefónicas y también

teníamos plataformas, yo usaba el Facebook y teníamos a nivel de colegio una

plataforma donde se entregaban cada 15 días guías.

E1: La teoría dice que cuando el docente entrega una estructura clara en su

asignatura y además entrega retroalimentación precisa a los estudiantes acerca

de sus resultados genera que los estudiantes se sientan más competentes. En su

experiencia, ¿ha podido observar esa relación? Me puede dar algunos ejemplos.

E: mira, una de las grandes debilidades que hemos tenido siempre es en el ámbito

de la evaluación, vamos a hacer tal, este es el objetivo de la clase cierto, vamos a

desarrollar esta actividad, inicio, desarrollo y cierre que está establecido y viene en

algún momento dado la retroalimentación. No siempre se retroalimenta en su

momento y es una gran falencia, no solamente de uno, sino de un gran porcentaje

de docentes, e incluso una discusión de cuando tu retroalimentabas, realmente se

retroalimenta al final de la clase y nosotros exigimos un curso de evaluación, que

se llama evaluación formativa y nos abrió un mundo de luces. Entre otras cosas,

dentro del debate porque construimos muchas cosas, porque trabajábamos en

grupos puede retroalimentar no solamente al final sino en cada momento de la

clase, tienes que retroalimentar. Y eso nos faltaba porque uno al final

retroalimentaba o en la otra clase entraba a retroalimentar “Miren vimos tal cosa

tal cosa tal cosa” de lo que fuiste aprendiendo el en camino. Ahora quedo mucho

mas claro que la retroalimentación es un proceso permanente.

E1: Don Eduardo, quisiera que me cuente ahora sus opiniones sobre la relación

que se genera con sus estudiantes en el aula.

E1: ¿De qué manera ha cambiado la relación con sus estudiantes durante este

año en el contexto de enseñanza remota?

E: Es extraño ah, ya el hecho de estar ahí, conversar, ver las caritas, tú vas

conociendo como está el estado de ánimo de cada uno, cuando ya los comienzas

a conocer, ya sabes si llego más o menos, llego contento, llego triste, llego

enojado, entonces es cosa de saludar o cuando uno pasa la lista. Acá es más

complejo, la relación aparentemente puede ser más lejana, pero… (no se

entiende) … y por otro lado, esto de que si tú te conectabas o no, tú tomabas tu

celular, comenzabas a wasapear, lo comenzabas a buscar. Concertabas una

127

entrevista por zoom. Lo mismo, ocurrió en el proceso de matrícula de los

apoderados. Yo a los apoderados cuando los veía, generalmente los veía una vez

al mes el 70% de los apoderados, porque no todos iban, había algunos que nunca

aparecían. Pero el hecho de matricularte y ser responsable en términos

telemáticos de matricular, uno a uno tenerlos una hora conversando. Llevo mucho

tiempo, fueron como dos semanas matriculando, pero logramos conocer cosas

que a lo mejor en la entrevista de 15-20 minutos que nos daban en la semana

para el apoderado, no alcanzábamos a ver y con los alumnos lo mismo. Conversar

con tantos, estar encima de ellos, llamarlos, enviarle un wsp, mandarle un correo y

sobre todo wsp y la llamada telefónica yo creo que nos acercó más, pero la gran

diferencia es cuando uno mira a los ojos. Cuando tú puedes mirar a la persona de

frente. Cuando lo puedes escuchar acá por el computador no siempre se logra.

E1: ¿A través de qué prácticas Ud promueve una relación positiva con sus

estudiantes? Me podría dar ejemplos de cómo realizó estas acciones en el

contexto de la pandemia.

E: A través de la entrevista, seguimiento que fue constaste, no es que sea un top

top de profesor, no para nada, pero yo te digo lo siguiente, siempre he señalado

que en la educación pública deben estar los mejores, yo soy hijo de la educación

pública, mi señora es hija de la educación pública. Estudió en la Universidad de

Concepción. Mis hijos estudiaron en Chillán en escuela básica, es una escuela

pública, en un liceo, liceos públicos y entraron a universidades públicas y ahora los

dos son profesionales. Entonces, si yo le entrego aquello a mis hijos y creo, tengo

que practicarlo. Ahí no había ninguna discusión, podían estudiar, tenían los

recursos entre comillas para cualquier colegio particular. Y además eran

excelentes alumnos, eran muy buenos, pero la coherencia si una se las exige a

sus alumnos tiene que exigirla a uno mismo. Y ahí los alumnos fíjate que logran

reflejar, ¿cuándo te preguntan “Y usted profesor, que es tan progresista, está en

Isapre o Fonasa” “Donde tiene a sus hijos estudiando?”. Los alumnos te

interpelan.

E1: Con aquellos estudiantes con los que tiene una relación menos cercana, ¿hay

alguna práctica o acción que realice para promover una buena relación? De ser

así, ¿a quién se le ocurrió esta idea?

E: En genera, cuando ha habido problema, ya sea que conversan, chatean por el

lado o a las 2, 3 de la mañana a veces me interrumpen y no es tan cercana, que

son muchos más frontales; uno deja pasar hasta que se tranquilizó y hay un

momento donde le dice ¿podemos conversar? Nunca frente a los demás. Porque

cuando tu confrontas en la clase a un alumno que te interrumpió que te molesto,

cuando tú has explicado cuales son las normas no vas a entrar a obligar y

confrontar, porque vas a crear un ambiente y una atmosfera mala, tu clase se fue

y se perdió. Me alargo un poquito, respirar profundo y después entrar a conversar.

128

E1: La teoría dice que tener una relación cercana y cálida con los estudiantes

hace que estos se sientan más conectados con su docente y comprometidos con

su aprendizaje. En su experiencia, ¿ha podido observar esa relación? Me puede

dar algunos ejemplos.

E: No con todos, pero si con algunos alumnos, con algunos alumnos que

pensamos que teníamos perdidos y que se generó una cercanía mucha mayor.

Incluso con algunos que nunca se conectaron, pero constantemente que paso

aquí, que paso allá, informando que paso con esta asignatura y con otras.

Además, que, con tu jefatura, estoy hablando de mi jefatura de 3° medio que

ahora son 4° medio, tú los vas conociendo, entonces si no estas encima, sabiendo

que muchos apoderando no están encima, están ausente total y absolutamente.

Fíjate que yo diría que el 20% no está viviendo con sus padres, está viviendo con

la abuelita. Y vivir con la abuelita, vivir con la hermana, vivir con un tío la disciplina

es mucho menor, y alguien tiene que poner la mano más firme.

E2: Si lo entiendo bien, esta relación de cercanía que usted describe también se

vincula con en el fondo ser una figura de autoridad cercana, entregar lineamientos

claros de lo que se espera. Saber lo que le está pasando al estudiante.

E: Si, efectivamente, si uno no conoce al estudiante no puede tener ninguna

cercanía. Si no hay un mínimo de empatía tampoco, porque yo si yo tengo un

alumno que no se ha conectado, por alguna razón no se ha conectado. Si no ha

enviado las actividades y como buscar las … (no se entiende) que ese alumno

envíe sus trabajos. Mira tenemos colegas en cada asignatura, si no cumplen acá

veamos todos los mecanismos.

E2: Y en ese sentido, como lo hacía este año, usted los llamaba, le mandaba

mensajes para saber cómo estaban los estudiantes, por ejemplo, ¿en estos casos

en que no se estaban conectando?

E: Yo tenía un wsp de apoderando que era paralelo al wsp que tenia de todos los

cursos con todos los alumnos, los números telefónicos de todos ellos. Algunos

cambiaban número, no tenían número, algunos ya no existían. Entonces no era

tan fácil, incluso para psicosocial. Que era lo más desgastante, si la clase al final

no era tanto, sino era como todo el entorno trataba de que no se perdieran, porque

algunos trabajaban. Yo más menos el día 23 de diciembre me quedaban 2

alumnos por buscar, donde había mucha dificultad para conectarse, entonces

cuando conversaba me decían “no es que anda en la calle”, claro siendo

comerciante ambulante y yo tenía que matricular, le dije “si tú no te matriculas

estas fuera y todo el esfuerzo de va” y me dice “pero profe es que no hay pa

tanto”. Finalmente logre contactarme con él, logre enviarle un link y que se

conectara. Él vivía con su abuelita entonces era chofer de Hualpén a Talcahuano

de una micro. No tenía ninguna posibilidad ni ninguna hora porque él dependía

solamente del empleador y llegaba pasado las 10. Y eso se replicaba en alumnos

que trabajaban que no vivían con sus mamás. Entonces el criterio para evaluar

129

incluso en esas condiciones es distinto, tiene que ser distinto. Tenemos alumnos

extraordinarios, muy buenos. Uno envía la actividad y al otro día ya están todas

desarrolladas, pero el mundo es muy heterogéneo de la precariedad.

E1: Estamos llegando a las últimas preguntas...me gustaría conocer su opinión

sobre cómo ha sido el desempeño académico de sus estudiantes este año, y si

existen diferencias con el año anterior

E: Desde el hecho de que los objetivos, el curriculum no estuviera completo, fuera

revisar algunas unidades, los objetivos están bien. Por ejemplo, de 4 horas en el

caso de los 3°medios solamente hay 2 telemáticos. Yo hacia 2, el 50% y la otra

una orientación, 3 horas para ponerme… (no se entiende) … otros colegios que

tenían 1 hora semanal, pero yo creo como no existe la capacidad, no en todos,

hay algunos alumnos muy buenos. El hecho que algunos trabajen porque el papá

no tiene trabajo. Salen a buscar y a buscar monedas a cualquier lado. Yo creo que

hay una deficiencia mucho mayor, yo creo que el impacto va a ser mayor. La

brecha que se señala muchas veces, por mucho que uno intente entregar lo mejor,

yo creo que la brecha seguirá.

E1: ¿Cree que este año los estudiantes se han sentido parte de la escuela? ¿A

qué atribuye esto?

 E: No, en absoluto, porque, así como uno extraña estar en contacto con sus

colegas. La pena mayor no es estar sentado acá, yo extraño a mis colegas, la

socialización, es fundamental.

E1: ¿qué acciones ha realizado el liceo para promover el sentido de pertenencia

de los estudiantes?

E: ósea, imagínate que hicimos un aniversario, ahí el mejor ejemplo, un

aniversario telemático. Yo vi de mi curso cuantos habían participado de los 30… 8.

Mientras que en una actividad en vivo y en directo estaban todos. Aquí había

actividades para ellos, participamos más los profesores que los alumnos y yo creo

que en muchos lugares lo mismo ocurre. Tú con la presencia de estar ahí con tu

compañero es muy distinto.

E1: ¿qué acciones ha realizado Ud, para promover el sentido de pertenencia de

los estudiantes?

E: Yo tengo reunión una vez a la semana con jefatura, y conversábamos de

distintos temas, también reuniones con los apoderas, conversar con ellos, en que

están trabajando, darles el tiempo. Pero igual es muy distinto un abrazo, salir

caminando, un pancito compartir, cualquier cosa, una gran diferencia.

E1: ¿Qué ha aprendido este año sobre sus estudiantes o las familias de ellos que

antes no sabía o no tenía tan claro?

130

E: Los conocí en otro ámbito, los conocí por ejemplo que tú ves algunas veces

caritas, pero no ves lo hay en el interior del hogar. Los niveles de precariedad. La

precariedad de nuestros estudiantes. Un 80% de vulnerabilidad, pero es mucho

mayor, ósea tal vez el desamparo total y absoluto están donde están nuestras

estudiantes. Alcanzamos a reunir como 10 celulares para aquellos que no

tenían… (no se entiende) … o las mamas me decía es que mi mamá lo está

ocupando, otros que se conseguían. Y lo otro el internet, cero internet,

conectividad, el celular no sirve para las clases telemáticas. Uno si tiene un buen

celular tiene que cambiar el internet.

E1: ¿Qué ha aprendido este año sobre su propio ejercicio profesional?

E: Que amo la docencia, pero la amo más en vivo y en directo. Yo creo que me

quedan unos 4 años para jubilar, más de alguien me ha dicho para que sacaste,

tienes 2 magister, uno de ellos para ser director, me preguntan porque lo sacaste y

no se tenía que terminarlo, me obligaron a terminarlo ya que un amigo me había

inscrito. Tienes que amar sino no sirve, no tiene sentido.

E1: ¿Hay alguna reflexión o tema que le gustaría mencionar que no hayamos

abordado en relación con el trabajo que realizaste este año escolar?

E: Mas contención, es que mira sabes cual es el punto. Que los chiquillos ya están

chatos con la pandemia, no querían saber nada más, ósea se querían olvidar que

están viviendo esta pesadilla. Hay alumnos que no salieron por meses de su casa.

Entonces tu tocar sobre pandemia, los riesgos. Cuando te decían, hay que tratar

tal protocolo era una locura porque a ellos le tocaban el tema y no, querían

olvidarse de esta pesadilla. Imagínate adolescentes, para ellos el liceo era el lugar

donde más socializan con los pares, donde estaban pololos. Un alumno mío se

puso a pololear por internet que estaba en otro curso. Paso un mes y terminaron

de manera telemática. Entonces tú ves la relación que se genera entre un alumno

y otro y uno goza con eso, porque son adolescentes, y los alumnos también.

131

Entrevista II

Transcripción Entrevista

E1: Entrevistadora – Constanza Monje

E2: Entrevistadora – Victoria Parra

G: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

E1: La idea es que nos podamos conocer un poco más a través de esta entrevista,

conocer un poco más acerca de su labor en el colegio, de cómo se ha desempeñado

en este tiempo. Entonces para partir nos gustaría saber un poquito acerca de su

formación profesional, dónde estudió, cuántos años estudiaste. Ese tipo de

información.

132

G: Yo estudié en la universidad de Concepción también, allá en Concepción. Soy

de Los Ángeles, tengo un diplomado en convivencia escolar, tengo un diplomado

en educación artística y aparte estoy haciendo un magister en evaluación y currículo

en Temuco.

E1: ¿Estudió pedagogía en lenguaje?

G: Sí, en español como se llama en la UdeC.

E1: ¿Cuántos años de ejercicio profesional lleva?

G: Salí el 2013 y ya estaba trabajando el 2013. Empecé a trabajar como el 2012 en

realidad, pero ya el 2014 de manera un poco más oficial por así decirlo, donde

completé el año y todo. En el liceo partí con horas CEP, partí como un apoyo y luego

me fueron asignando horas de aula y jefatura. Después de eso trabajé como dos

años de esa manera y de ahí pasé a UTP, pero no como jefa de UTP, sino que

como apoyo a esa área. Estoy como encargada del área curricular, entonces como

que tengo varias funciones dentro del establecimiento, no solamente en el aula

porque tampoco he salido del aula. También estoy ahí en aula y sigo con jefatura,

así que tengo harta pega.

E1: Estoy entendiendo como que se desenvuelve en áreas administrativas, en aula

misma, en proyectos por fuera…

G: Sí, este año el liceo me otorgó un diplomado que fue el de educación artística de

la Universidad de Chile y ya lo terminé. Igual se me han dado las instancias como

para ir creciendo profesionalmente dentro del establecimiento. Cosa que no ocurre

mucho.

E1: Y este año ¿qué asignaturas estaba haciendo en el colegio?

G: Leguaje, esa es mi área.

E1: ¿Cuántos años lleva trabajando en el colegio?

G: Desde el 2015, 5 años.

E2: ¿A qué cursos les enseñaste este año?

G: A Tercero. Trabajé con primero, segundo y tercero. Pero tenía tres terceros.

E2: Mencionaste que estabas también esta coordinación curricular y si nos puedes

contar un poquito que involucra esa coordinación ¿trabajas, es solamente tu

departamento o son varias asignaturas juntas?

G: Eso es para todas las asignaturas. En el fondo trabajamos con el jefe de UTP,

somos un equipo. El liceo es grande de casi mil estudiantes y aparte es un liceo

técnico, por tanto, es un trabajo completamente distinto a lo que es un científico-

humanista. Son muchas sub-áreas, entonces es lo mismo que una universidad que

tiene todas las carreras y todas las carreras tienen que tener su coordinador, su

133

área, su especialidad, su acreditación. Es un trabajo mucho más fuerte el de un liceo

TP.

Entonces nosotros trabajamos apoyando al jefe UTP que tiene muchas funciones.

Hay un área de evaluación y una de currículo, yo estoy en el área de currículo que

es donde abarcamos todas las asignaturas y las especialidades y donde vamos

viendo programas, las bases curriculares, vamos haciendo sugerencias para apoyar

al estudiante. Por ejemplo, este año con la pandemia tuvimos que trabajar todo lo

que fue preparar las guías, ayudar a los profes a hacer sus guías porque muchas

veces, como era todo nuevo, con esta intuición que uno tiene fuimos ideando un

esquema, una estructura para que todo fuera similar. Entonces dividimos todo esto

por etapas; etapa de guía uno, por ejemplo, etapa de guía dos y así. Todo ese

trabajo lo coordinábamos nosotros, entonces revisábamos la guía, veíamos que

estaban en concordancia con las bases, con la priorización curricular y luego las

íbamos a fotocopiar y como no podían ir profesores al establecimiento, teníamos

que ir nosotros. Fotocopiábamos, armábamos los sets y después se la

entregábamos a las estudiantes, a las que necesitaban estas guías en papel.

Fue un trabajo muy pesado este año. Yo aparte tengo curso, tengo jefatura,

entonces igual tenía como toda la otra parte y en un momento yo estaba muy

cansada así que hubo unos recesos que a mí me vinieron muy bien.

E1: Me imagino que fue duro, bueno, para todos. Pero imagino sobre todo para

ustedes lo duro que pudo haber sido este año.

A partir de lo que nos comentas, de tu formación, de los años que llevas ejerciendo

¿Cómo te describirías como docente? ¿qué elementos de tu trabajo consideras que

son destacables?

G: Soy muy proactiva, yo creo que esa es mi característica más importante. No me

gusta esperar a que me den la solución, me gusta ir con la solución y es algo que

mi jefe siempre destaca también. Creo que igual soy ordenada en mis cosas,

entonces creo que para ser profesor es fundamental ser ordenado. Una persona

desordenada puede funcionar en el aula, en sus clases y todo, pero no funciona

para el sistema tan exigente que tenemos, tan burocrático. Creo que en estos

tiempos es super importante ser ordenado.

Me involucro con mis estudiantes, pero no al punto que me afecte, así como que

“¡oh! Estoy mal porque mis niñas están mal”. No, soy muy práctica en ese aspecto.

Trato de no dejarme llevar mucho por la emoción, porque a veces pesa el rol, sobre

todo porque una escucha tanta historia… bueno ustedes son psicólogas, así que

ustedes saben y lo dominan mucho mejor que yo, tienen muchas más herramientas

(risas). Pero en las herramientas que a uno le entregan en la enseñanza profesional

está igual el hecho de saber que hay procesos y hay instancias en que uno puede

llegar y otras en las que ya no, que no es parte de ti en el fondo. Así que así

describiría yo mi bagaje profesional por estos años.

134

Al principio me costó, mucho. El primer año la sufrí toda porque aparte soy muy

crítica y así como también critico mi trabajo si veo algo que no me gusta lo digo,

pero después uno va siendo un poco más afectiva con el tiempo.

E1: Entonces, por lo que tú no estás comentando, va más por el lado de la

proactividad y del orden. Serían como estas características que te definen más

como docente. Gracias por eso.

E1: A continuación, vamos a hablar un poco acerca de prácticas pedagógicas que

llevas a cabo dentro de la sala de clases y en este tiempo de pandemia, que se

vinculan a la gestión que los estudiantes realizan por su propia cuenta para poder

alcanzar los aprendizajes. Dentro del compromiso escolar tenemos tres

dimensiones y una de ellas es la autonomía, esta capacidad que la gente tiene por

realizar de forma autónoma las actividades de aprendizaje. Entonces te vamos a ir

haciendo algunas preguntas que se relacionan con esta dimensión.

La primera de ellas es ¿cuál consideras tú que son algunas de las características

que debería tener un estudiante autónomo con su proceso de aprendizaje?

G: Un estudiante autónomo tiene que ser responsable, tiene que ser ordenando

también y creo que tiene que tener un objetivo claro. Un estudiante de enseñanza

media, porque obviamente un estudiante de enseñanza básica no va a tener ciertas

claridades, pero ya un niño más adolescente que… Vivimos en un país donde se te

exige desde chico que sepas lo que quieres, como “¿qué profesional va a querer

ser usted”, entonces al principio uno no sabe pero después ya con toda la asesoría

que hay por parte de los mismos establecimientos los estudiantes ya saben por lo

menos si les gusta el área científica, si le gusta el área humanista. Entonces tienen

que tener ciertos objetivos claros y también tener claridad en lo que pueden y no

pueden hacer con mayor facilidad, porque de repente a uno le cuesta una asignatura

y tiene que pedirnos ayuda.

E1: ¿Podrías darnos algunos ejemplos, previo a la pandemia y durante la pandemia

de lo que tu considerarías un estudiante autónomo? Creo que lo que tú dices se

lleva más a cabo dentro del aula ¿o lo mencionas a modo general?

G: Sí, es más a modo en el aula. Ahora en la pandemia, chuta, es que fue tan

complicado. Por lo general siempre se mantenían esas mismas características de

los estudiantes que son más autónomos, desarrollan su guía y van a preguntarte,

por ejemplo, lo que les está costando. Van con una pregunta super puntual. Me voy

a ir acordando de ciertas cosas a medida que va pasando la entrevista, pero qué

me ocurría; por ejemplo, yo hacía grupos de WhatsApp con mis estudiantes, con

mis cursos y algunas me preguntaban, me decían “no entiendo la pregunta tres”.

Ya, uno les explica. Pero había otras que no son muy autónomas que esperan que

tú le hagas el trabajo y que te dicen “no entiendo nada”, “no entiendo, no entiendo”

y se cierran en esa respuesta y por más que tú le trates de hacer preguntas medias

135

constructivistas, ellas se quedan ahí como estancadas en que no saben, que no

entienden, que no conocen el tema.

E2: Gabriela, entonces tú observaste durante la pandemia esta característica en

que las estudiantes cuando no entendían o cuando estaban frente a un desafío,

trataban de buscar alternativas. Así se expresaba la autonomía en este contexto.

G: Sí, iban con algo bien puntal.

E1: ¿A través de qué prácticas usted promueve que sus estudiantes se sientan

autónomos en su proceso de aprendizaje?

G: Bueno, yo les hablo harto en general. Les digo, no me las doy de moralista ni

mucho menos ni de sabelotodo, pero si tarto de acercarme a ellas de una buena

manera, cosa que no me vean como la “profesora de lenguaje”, como allá arriba,

como el clásico estereotipo de profe de lenguaje; “que es muy correcta, muy así”.

Yo tarto de generar más cercanía con ellas, para que ellas tengan también la

confianza de decirme, preguntarme. Muchas veces no te preguntan por miedo. Son

niñas de catorce años que llegan al liceo, son muy pollitas y también vienen de

contextos donde se genera ese carácter, se forma ese carácter. Vienen del campo,

son la hija más chica o la niña que en realidad trabaja con la mamá, entonces es la

mamá la que hace todo y la que dice todo, entonces ella se queda muy sumisa y

llegan muchas veces al liceo y hay una revolución o se quedan muy estancadas.

E2: Gabriel, tú mencionabas que generabas esta cercanía y ¿hay alguna otra

práctica que tú realices para promover que las estudiantes tengan este rol autónomo

respecto de su aprendizaje?

G: No sé, no se me ocurre. (pensativa)

E2: Pero si después se te ocurre algo nos dices.

E1: Me da la sensación de que eso de que conversas con las estudiantes, intentas

comunicarte con ellas, es una práctica que también lo hacías en el tiempo en que

no había pandemia. ¿Cuáles de esas prácticas o esta práctica en particular te ha

resultado mejor en este contexto de pandemia?, ¿Qué práctica te ha resultado útil

en este contexto de pandemia para promover la autonomía de tus estudiantes?

G: Mira, lo que pasa es que nosotros igual teníamos la instancia de clase virtual.

Ahí uno va tratando de preguntarles más que nada, yo creo que es fundamental

eso: la comunicación. No encuentro otra cosa en este momento, hacerles ver que

en el fondo ellas son responsables de lo que van aprendiendo. Uno les estrega las

herramientas, les entrega conocimiento, pero al fin y al cabo cómo ellas lo utilizan

es lo que a ellas les va a servir. Siempre dándoles a entender, por ejemplo, que

como estamos en un liceo técnico profesional ellas tienen su objetivo muy claro

desde octavo básico ellas saben que quiere postular a enfermería, párvulos, etc.

Entonces esas mismas herramientas que yo les puedo entregar como profesora de

136

lenguaje a ellas le van a servir más adelante para su desarrollo profesional. ¿De

qué me agarro yo? De que mi asignatura es muy transversal, lenguaje lo van a

ocupar toda su vida. Así que por ahí siempre va mi discurso hacia ellas.

E1: Gabriela, la teoría dice que actividades académicas que integren el diálogo con

los estudiantes y la negociación con respecto a los contenidos de la clase son

estrategias que satisfacen la necesidad de autonomía de los estudiantes y mejoran

su compromiso académico. En tu experiencia ¿has podido observar esa relación?,

¿me puedes dar algunos ejemplos si es así?

G: Sí, lo puedo observar desde dos puntos a lo mejor. Primero, el diálogo y la

negociación. Muchas veces uno tiene una planificación y la estructuraste de manera

en que tú dices “ya, voy a pasar dos semanas tal contenido y lo otro lo voy a hacer

así, porque esto es lo que corresponde, lo que dice el plan” y en el camino te vas

dando cuenta que eso no es tan así. Cada contexto tiene su realidad, entonces tú

tienes que ir siempre flexibilizando, entonces ahí está la negociación que haces

contigo mismo, porque tú tienes la opción también de pasar ese contenido y

quedarte ahí o escuchar lo que está ocurriendo en tu entorno y a partir de eso ir

tomando otras decisiones. Que es en un ámbito muy profesional.

Y en el otro ámbito como de esta negociación y flexibilización que yo prefiero decir,

está también el rol de las estudiantes que a veces hay cosas que las motivan mucho

más que otras y ahí se produce también un cambio, porque uno dice ahí “bueno, si

a las niñas les está gustando hablar de temas como polémicos es una unidad de

argumentación; le está gustando hablar del aborto, de la marihuana, todos esos

temas que tienen tanto auge en los adolescentes” voy a continuar con esto,

entonces ahí uno va haciendo que también las estudiantes vayan motivándose y

generando su autonomía, su capacidad por ellas mismas para enriquecer la clase.

Cuando ellas tienen la autonomía de decir “hoy voy a leer tal cosa y se lo voy a

comentar a la profesora” se produce un quiebre en la clase, porque tu planificación

llego hasta ahí por ese comentario y te puedes ir por otro tema y eso se enriquece

mucho más, creo yo, con las estudiantes, porque se sienten escuchadas que es lo

más necesitan las adolescentes hoy en día.

Yo trabajo con puras mujeres, lo veo mucho (risas).

E1: Me imagino, las mujeres ahí somos más inquisidoras de repente (risas).

E1: Ahora vamos a pasar hablar sobre otra dimensión del compromiso escolar, que

es la competencia. La competencia alude a la capacidad que tienen los estudiantes

de sentirse capaces de realizar su trabajo en su proceso de aprendizaje. Para esto

te vamos a realizar algunas preguntas que tienen que ver con esta dimensión.

E1: La primera de ellas es ¿cuál consideras tú que son las características de un

estudiante competente en tu asignatura?

137

G: Pucha, es que mi asignatura igual es complicada. Yo imagino que ustedes eran

buenas para lenguaje (risas), pero es que no es una realidad muy común.

Puedo partir desde los ejes: de la escritura, de la comprensión, de la producción

escrita. Es un estudiante que es capaz de entender una instrucción, algo super

básico. Un estudiante que en un nivel de la oralidad va a lograr explicar bien una

idea y desarrollarla. Muchas veces ocurre que son muy tímidos o tímidas y eso

genera una inseguridad, piensan que no pueden y sí pueden, entonces también hay

que tratar de trabajar esos aspectos más transversales, más de habilidades

emocionales muchas veces. Lenguaje está muy ligado a eso. Tenemos temas para

trabajarlo, la misma poesía, el teatro, literatura en general que ayudan a crear más

competencias en ese aspecto. Hay ambos ámbitos, de repente hay alumnos que

son muy buenos a nivel de lectura.

E1: Por lo que estoy entendiendo, características de un estudiante competente son

aquellos que pueden tener compresión oral, comprensión escrita, comprensión

tanto en las instrucciones y en las actividades. Eso me da la sensación de que se

da un contexto de normalidad y ¿qué pasa en pandemia?, ¿cuáles son para usted

las características de un estudiante competente en su asignatura durante la

pandemia?, ¿me podría dar algunos ejemplos de eso?

G: Mira, ha sido un poco limitado la verdad. Nosotros hemos visto más que nada las

competencias de lectura y comprensión en el fondo. Nosotros hacemos clases con

las cámaras apagadas, yo no veo a mis estudiantes, veía a una que otra que pasaba

frente a la cámara. Así que las competencias se han dado más que nada con la

capacidad que tienen de comprender y de escribir, porque lo demás quedó relegado

completamente. También estamos en una realidad muy compleja en mi liceo. Por

ejemplo, yo estaba a cargo del nivel de tercero medio, entonces yo hacía la clase

para todos los terceros y de las 150 que eran, se conectaban cuarenta, entonces

tampoco las podía ver a todas.

E1: Había un gran número fuera de la clase.

Muchas.

E1: ¿A través de qué prácticas tu promueves que tus estudiantes se sientan

competentes en tu asignatura? Por ejemplo, algunas acciones que tú realizas

durante la pandemia.

G: ¿Acciones pedagógicas?

E1: Claro, acciones o prácticas que lleven a promover la competencia de sus

estudiantes.

G: Dime si entiendes bien.

G: Lo que hacíamos era hacer hartos juegos virtuales, así como de repente usar

estas plataformas: el kahoot, todas esas cosas y que eso las entretiene. No

138

hacíamos la pasa palabra ni mucho menos (risas). Como yo les hablo y soy muy

insistente, entonces yo decía “ya, no hablo más hasta que alguna me diga” y yo me

quedaba callada, aunque pasaran 10 minutos. Como veían que yo estaba callada,

por obligación me decían “profe, ¿será tal cosa?”, entonces trato como de que ellas

tengan un poco más de personalidad por así decirlo. Que se atrevan, siempre les

promuevo harto de que no porque se equivoquen en su respuesta son menos.

E1: Por lo que estoy entendiendo, tiene que ver con esta capacidad de utilizar los

elementos tecnológicos que le brinda entorno y también con incentivar a que sus

estudiantes dialoguen, se expresen en la clase. Esas serían como las principales

prácticas.

G: Sí.

E1: Con aquellas estudiantes que son menos competentes en su asignatura, de

acuerdo a las características que usted nos entregó ¿hay alguna práctica o acción

que realice para que se sientan más capaces?

G: Es que ellas tienen mucho apoyo, las que son menos competentes. Las que

siempre están más descendidas son generalmente las niñas que son del PIE,

entonces ellas tienen todo el apoyo mío, en primer lugar uno es la profesora de la

asignatura y también está la profesora del PIE. Ellas también participaban de las

clases virtuales. Después se les hizo nivelaciones, que la hacían las colegas del

departamento. Cualquier tipo de pregunta uno muchas veces las llama para

explicarle, porque a veces ellas escrito no entienden. Es parte de nuestra

idiosincrasia también, entonces creo que hay mucha preocupación hacia las niñas

que tienen menos competencias, mucha preocupación. Creo que las que no reciben

mucha atención son las que tienen competencias, pero las que tienen poquita se

les da todo el apoyo.

E1: Por lo que estoy entendiendo, el apoyo a las alumnas que se consideran poco

competentes viene desde otros agentes, desde el PIE que en este caso genera la

articulación para apoyar a las estudiantes.

G: Claro, en el caso de ellas se les hace el apoyo adicional de las profesoras, uno

coordina con ellas, porque igual hay que repartir la torta en el sentido de que yo

tengo a cargo tres cursos de tercero medio, pero le hago a todo el nivel, lo que

significa que 150 niñas me puedan preguntar a mí, entonces es mucho el trabajo.

Así que por esa parte están las del PIE, pero también estábamos nosotras para

hacer nivelaciones a las estudiantes que no fueran PIE y que les iba mal en lenguaje

igual.

E1: O sea que la utilización de las nivelaciones podría ser una práctica.

G: Sí, nivelaciones.

139

E1: Gabriela, la teoría dice que cuando el docente entrega una estructura clara en

su asignatura y entrega retroalimentación precisa a los estudiantes acerca de los

resultados que ellos van obteniendo genera que los estudiantes se sientan más

competentes. En tu experiencia ¿has podido observar esa relación?

G: Sí.

E1: ¿Me puedes dar algunos ejemplos?

G: Siempre te voy a hablar muy pedagógico (risas). Nosotros como UTP hicimos

rúbricas, entonces la rúbrica es como el instrumento fundamental para la

retroalimentación y esas rúbricas las compartimos. En realidad, fue porque el

decreto 67 que salió el año pasado señala que la retroalimentación es fundamental

cuando es oportuna y cuando es bien llevaba a cabo por el docente, a partir de un

instrumento. Entonces creamos esta rúbrica y nosotros como departamento de

lenguaje la entregamos a cada estudiante una vez que recibamos su evaluación y

en esa misma evaluación que revisábamos iba una autoevaluación. Entonces

teníamos la rúbrica y la autoevaluación que era lo que teníamos para el final para

ponerle la famosa nota, pero a mí me sirvió mucho la autoevaluación porque ellas

eran muy claras en lo que querían. Ellas ponían, por ejemplo, “quiero aprender más

narradores latinoamericanos” a mí me sorprendió, de hecho, me sorprendieron sus

respuestas porque ni siquiera eran las excelentes alumnas las que respondían, eran

cualquier alumna. Cuando pasamos la producción escrita a ellas les sirvió mucho

porque ellas me ponían “quiero aprender a hacer una mejor carta” o “hacer una carta

de presentación correcta”. Entonces la autoevaluación es un insumo super bueno y

también la retroalimentación oportuna cuando ellas reciben su respuesta y se van

dando cuenta en lo que fallan y como se van combinando, ellas se van dando cuenta

que están fallando en algo porque uno generalmente trabaja dos ítems de un mismo

tema, entonces ellas en la primera ya fallaron en una cosa y en la segunda ya se

dieron cuenta. No vuelven a fallar porque ellas recibieron su rúbrica, su

autoevaluación también. La retroalimentación es a modo de observación que uno

les hace.

E2: Entonces ustedes le entregan la rúbrica una vez que ellas les devuelven la

evaluación con la rúbrica, por eso tú dices que ellas toman esa rúbrica y la utilizan

para siguientes actividades. Saben dónde se tienen que orientar en el fondo.

G: Claro. Uno les hace la guía, viene con la rúbrica, entonces en la rúbrica dice “te

voy a evaluar esto” y aparte viene una, después de que responden todo, una

autoevaluación. En la autoevaluación ellas comentan qué les cuesta, qué quieren

aprender; es una reflexión más que una autoevaluación, pero sirve bastante.

E2: Que interesante eso de que las chicas tengan la oportunidad de reflexionar

sobre su propio proceso, genera también que se vuelvan más competentes.

140

G: De hecho, así evaluamos al final el año, para todas las estudiantes una

autoevaluación. Esos son los roles que tenemos como equipo de UTP, como ir

promoviendo y generando recursos para los mismos colegas.

E2: Ahora vamos a pasar a otra dimensión y queremos saber un poquito más de la

relación que tú estás estableces con las chicas en la sala de clases y vamos a hacer

una hipotética sala de clases pensando en el contexto de aula virtual que tuvieron

este año.

E2: ¿De qué manera sientes tú que ha cambiado la relación con tus estudiantes

durante este año, en este contexto de enseñanza remota?

G: Mucho más distante. Verlas es completamente algo distinto a solo escuchar o

muchas veces solo leer a una estudiante que te pregunta una cosa. Ha sido duro

yo creo, pese a que nosotros siempre estamos alegando que estamos cansado aquí

y allá, nosotros vivimos de la relación con nuestros estudiantes. Personalmente,

muchas veces como profesora jefa me hizo falta tener ese contacto con mis

estudiantes, porque muchas veces uno ve en sus actitudes que les pasa algo, que

necesitan algo. Este contexto lo único que quiero es que pase para poder volver al

aula, tener esa cercanía, como esa inmediatez, hasta cuando te dicen una tontera,

una falta de respeto, una después piensa “ah, es una talla, es una anécdota más en

tu carrera” hasta eso uno echa de menos. No tengo quien me maltrate (risas). Es

porque hay algunas que son chispeantes, entonces uno echa de menos eso.

E2: Se echa de menos esta interacción.

G: Sí

E2: Y tú en este contexto de pandemia ¿a través de qué acciones o prácticas

tratabas de promover una relación positiva con las chicas?

G: Yo generalmente les hago bromas, pero no cosas pesadas. Tú tienes dos

maneras de llegar a tu estudiante, o eres la bruja pesada o eres la profe que sí te

va a exigir pero que también te va a dar esa soltura para que tú tengas la confianza

de tirarle una talla. Incluso a mí me dicen cuestiones y yo me rio no más. Yo hablo

de situaciones muy cotidianas con ellas o de las redes sociales, a mí me sirve mucho

el meme, pero entender en lo que ellas están. Yo ya tengo 32 años, ya tengo una

formación, pero eso no significa que yo no vaya a querer acercarme a ellas. Si a mí

me gusta el trabajo con jóvenes, significa que yo tengo que estar continuamente

entendiendo en lo que están ellos. Trato de acercarme por esa parte, como de

repente le pasa algo a alguna y digo “ay, cómo el meme que dice tal cosa” y ellas

se ríen y disfrutan.

E2: Tienes como esta dobla acción, mantenerte desde esta cosa cercana media

humorística con las chicas, pero además con parte de su cultura, cosas que ellas

están experimentando.

141

E2: Y con aquellos estudiantes con los que hay una relación menos cercana

¿realizas alguna acción específica para tratar de mejorar esta relación?

G: Sí me ha pasado, pasa mucho esto cuando un es profe jefe, porque ahí uno

cumple el rol más malo que es decirle a la mamá que la hija se está portando mal.

Cuando me ocurre eso, yo lo que hago es acercarme al apoderado, esa es mi

estrategia (risas), entonces cuando ya me tengo al apoderado trabajado la

estudiante empieza a ceder. Yo llamo al apoderado, conversamos, tarto de

conocerlo, de ver su realidad y a partir de eso generar un lazo más con el apoderado

para que me haga ver qué es lo que a veces le complica al estudiante conmigo,

porque me ha ocurrido. “Es que señorita, ella dice que usted” entonces después

cuando voy al aula le digo “¿y dónde está mi regalona?” a la que piensa que yo no

la quiero y ahí empiezo como a tratar de generar de sacarle la mala onda que ella

lleva. Uno va a la sala, hace la clase y listo, ellas se quedan con eso dando vueltas.

E2: Queremos preguntarte ahora sobre algunas de las prácticas pedagógicas para

fomentar el compromiso escolar. En relación con la conducta de tus estudiantes ¿tú

has observado alguna diferencia entre la forma de participación de las estudiantes

en las clases presenciales en aula y las clases remotas?, ¿cuáles son esas

diferencias de participación de los estudiantes?

G: Es mucha la diferencia. En el aula te pueden hablar diez y en la clase virtual te

pueden hablar dos. Ha descendido mucho, les costó adaptarse a mis niñas, les

costó mucho. También ocurrían situaciones un poco incómodas, por ejemplo, ellas

son muy vulnerables y una vez una activó el micrófono y se escuchaba la mamá

gritando, entonces la niña al tiro desactivó el micrófono porque no iba a poder hablar

con la mamá cacareando y groserías y cuestiones como feas. Entonces igual las

entiendo, entonces uno busca otros mecanismos como, por ejemplo, que me

escribieran en el chat o esto mismo de responder en una nube para que no

necesariamente tengan que abrir sus micrófonos y se escuche todo el entorno,

porque a uno le da vergüenza y si a uno le da vergüenza, cómo será para una niña

de 15 o 16 años.

E2: Y cuando tú les facilitabas estas formas de participar, no con el micrófono ¿lo

hacían las estudiantes?

G: Sí lo hacían las que podían, porque también se conectan muchas desde su

teléfono entonces no pueden hacer ese cambio tan rápido. Todo lo que conlleva la

tecnología y que tiene sus dificultades también y pese a que ellas son las nativas

digitales no tienen nada de nativo digital. Nada, nada, nada, les cuesta mucho.

E2: Y ahora volvemos a lo que pasaba el año pasado en el aula ¿de qué manera tú

promovías que las chiquillas participaran en las clases?

G: A veces hacemos juegos. Hay algo que a todo ser humano le gusta y es la

competencia, entonces yo no las hacía competir entre ellas, pero las hacía competir

142

con ellas mismas, entonces les decía “tenemos el desafío de mejorar” si la semana

pasada había hecho 6 buenas, si hacía 7 buenas le daba una décima, clásico. Ellas

con eso prenden, ellas quieren responder bien para ganarse su décima que al final

igual les sirve. Juegos, de repente el “la que responde bien se lleva tal cosa” cosas

así que las motiven, que quizás son muy mundano o superficial pero que al final te

crea más motivación.

E2: Y eso de los juegos y del incentivo con las decimas ¿también lo pudiste utilizar

este año?

G: Todo el rato. Dio resultado.

E2: Los premios ya no eran físicos.

G: Pero ellas valoran mucho eso, porque son niñas que piensan que un cuatro es

una nota excelente, hasta eso hay que cambiarles.

E2: Ahí hay un desafío importante.

E2: Ahora te voy a llevar a pensar en la noción de disciplina en el aula, en una clase

¿Cuáles crees tú que son las diferencias que tú tenías el año pasado cuando

pensabas en un aula disciplinada versus este año en una clase online?

G: Mira, como el meme, antes había que hacerlos callar ahora hay que hacerlos

hablar. El desafío era hacerlos hablar porque la disciplina… tú tienes puras pantallas

y tienes puros cuadritos, entonces no hay desorden. Yo creo que sí se construye

una autodisciplina que va en uno. Al principio, hacer una clase virtual era un desafío

porque tú tenías que medir los tiempos, tenías que tratar de que hablaran en un

momento para generar las tres instancias. En una clase normal, en aula, en

cualquier momento hablan, en cambio en una clase virtual tú tienes que tratar de

generar lo tiempos mucho más estructurados. Fue como el conocimiento de lo digital

asociado a las características de tus mismas estudiantes, porque yo lo puedo

comparar, yo tengo un hijo de 3 años y yo veo sus clases y ellos hablan, interactúan,

se interrumpen, juegan, lesean, en cambio aquí lo que pasa es que nadie hablaba.

¿Qué es lo que nos pasó como disciplinariamente? Fue que entraron personas

ajenas, entró un niño la otra vez y creó la revolución, imagínate cómo habrá estado

todo el ambiente porque fue un niño que habló y ahí todas prendieron el micrófono.

Hubo que hacer un cambio de correo que tú te creaste para meterte a las clases,

correos institucionales, hubo que cambiar reglamento, entonces como que la

disciplina se generó como un agente externo. Falta compartir en el aula.

E2: Tú reconoces muy bien cuales son los distintos hitos que tienes que lograr y

como estructurar la clase, hay un comportamiento para que los estudiantes logren

generar el proceso de enseñanza completo con las distintas fases e hitos.

143

G: Claro, si tú no generas ninguna instancia en donde puedan dialogar es difícil que

ocurra algo, si a veces hasta que se porten mal es bueno. Es necesario para nuestro

trabajo.

E2: ¿Cómo evaluarías la disciplina de los terceros medios en tus clases?

G: Bien, a mí por lo menos no me ocurrió nada que ocurrió en primero. Les voy a

contar una anécdota. Un colega se le conectó una que decía “Rosa Melano” una

cosa así (risas), pera esa cuestión fue… A mí no me ocurrió.

E2: ¿A qué atribuyes que los chiquillos de tercero tengan una buena disciplina en

tus clases?

G: Porque en tercero ellas cambian. Ellas pasan a especialidad, entonces cuando

están en especialidad ellas se ponen mucho más serias. Imagínate que, en lo

presencial, en primero y segundo, es una pelea para que se pongan el delantal,

ellas o se ponen el delantal y el que decide pelear por esa tontera, pelea. Ya en

tercero, como el delantal tiene los colores de la especialidad, ellas no se lo sacan.

Si pudiesen dormir con el delantal, yo creo que duermen. Ellas en general cambian,

se sienten profesionales.

E2: ¿Hay algunos ejemplos que tu hayas tenido que utilizar en las clases

presenciales y remotas para lograr una buena disciplina?

G: En lo presencial a mi lo que me molesta es cuando la sala está toda cochina, eso

es algo que a mí me molesta mucho. Lo que yo hago generalmente, porque yo

trabajo con primeros, a mí siempre me dan primeros, este año fue porque yo pedí

tercero. Me tocaba evaluación docente, entonces yo quería tener otros cursos, pero

cuando llegan a primero, ahí donde trabajan los de verdad como yo digo, si veo la

sala toda cochina yo las saco a todas de la sala. Me limpian la sala, ordenan la sala,

la ventilan y después hago mi clase, antes de eso, no. Entonces a vece igual mi

tono me acompaña en ese aspecto, porque a veces cuando sale como muy seria

ellas se asustan. Así que a ellas las voy puliendo en ese aspecto. Ahora la sala,

cuando yo llego, está limpia, la barren, la pizarra está borrada y yo llego a hacer mi

clase cómodamente. Ellas ya saben, ellas me van conociendo. Los alumnos

conocen a sus profes.

E2: ¿Cómo incentivas la participación en las clases?, ¿tú tienes que ir

recordándoselo durante la clase?

G: Sí, les voy diciendo. Lo que pasa es que por eso yo te hablaba de la importancia

de la estructura, porque tú planteas la clase y en tu misma instancia lo que yo hacía,

por ejemplo, como trabajaba un ppt, dejaba un texto o una pregunta, entonces yo

decía “ya, ahora viene la pregunta”, nunca le digo actividad porque “bah, actividad”.

“Chiquillas, respondamos esta pregunta” por ejemplo, “¿qué piensa el personaje de

tal cosa?” y yo les digo “yo escribo y ustedes me dicen, lo que ustedes me digan yo

lo voy a escribir”. Entonces eso como que las entusiasma, así que ahí encendían

144

los micrófonos y me iban respondiendo, otras respondían en el chat. Como somos

varias profesoras las que estamos, otra colega me va diciendo “tal doce, tal cosa”,

entonces yo “ya, lo voy a escribir. Super”, siempre les digo que está bien o les digo

“sí, puede ser eso”, pero nunca les digo “no, mal”, porque hay profes así. Esa

cuestión es super desmotivadora para cualquiera, te da inseguridad.

E2: ¿Cuál es tu opinión respecto del nivel de involucramiento que tienen las

estudiantes en las actividades escolares? Pensar en el esfuerzo que ellas realizan

para comprender los contenidos y resolver las dudas.

G: Ahí cuesta harto. No se involucran mucho, porque si no lleva nota no lo hacen,

ese es nuestro gran desafío, pero ya es parte de un paradigma y ahí me podría ir

en una volada super educativa. Cuesta que se involucren, que se interesen en

temas que muchas veces son más complejos. De repente hay que acudir mucho a

temas cotidianos y eso a la larga tampoco te genera un debate más profundo, a

veces uno quiere poner un tema un poquito más denso y cuesta enormemente que

ellas se involucren. Si tuviera la solución, ahí me egresaría como doctora (risas).

E2: Ahí estás pensando en tu asignatura en particular a diferencias de otras

asignaturas en las que hay algunas habilidades que pueden resultar más

provocadores, por ejemplo, cuando tienen que hacer debates es distinto a tener que

desarrollar otra habilidad como de comprensión lectora.

E2: ¿Hay alguna relación en lo que tú ves como mayor esfuerzo en las chiquillas en

tratar de participar o tratar de comprender los contenidos asociados a estas

habilidades que están asociadas a tu asignatura?

G: Sí, hay hartas diferencias. (se corta un poco el zoom). En temas como literarios

ellas no prestan mucha atención, no les gusta la poesía, por ejemplo. (se corta otra

vez)

E2: Estamos llegando a las últimas preguntas y aquí nos gustaría conocer tu opinión

sobre cómo ha sido el desempeño académico de tus estudiantes este año y si

existen diferencias respecto con el desempeño del año anterior.

G: Ha sido más bajo.

E2: ¿Cómo has podido saber que es más bajo? A partir de qué indicadores has

notado que ha sido más bajo el desempeño.

G: Para empezar, no pudimos medir todos los ejes de la asignatura y los que pasa

es que como uno no tiene esa relación inmediata de la clase a clase, uno no puede

ir viendo o monitoreando eso como uno generalmente lo hace. Muchas quedan con

la duda porque no se atreven, porque no quieren preguntar y les va mal después.

E2: ¿Tú sientes que las estudiantes este año se han sentido parte de la escuela,

parte del liceo?

145

G: Yo creo que sí, porque en el liceo se hacen muchas actividades virtuales en las

que motivábamos su participación, muchas charlas. Aquí le voy a tirar flores a mi

jefe de UTP y a la directora (risas), sobre todo el jefe de UTP se maneja super bien

en herramientas digitales, que no es una característica que tengan todos. El jefe de

UTP hacía programas en Facebook e Instagram, tiene el Instagram del liceo a

cargo, tiene la página, tiene el fanpage de Facebook, entonces se invitó mucho a

las estudiantes a hacer concursos, a participar. Yo creo que ahí se sintieron parte

de su liceo.

E2: ¿Esto lo hacían en el departamento de lenguaje o era UTP en general?

G: UTP es el que chicotea los caracoles ahí (risas) y como yo soy parte del equipo

de UTP también trato de que mis colegas participen. Ahí igual se mueven, las que

son más jóvenes en realidad, las que ya nos mas… no.

E2: ¿Tú tenías Instagram, Facebook o tenías un canal de YouTube o algo para que

compartieras la información?

G: Sí, tenemos un Instagram de lengua y literatura, y a parte yo soy coordinadora

de talleres artísticos, hasta este año tenía esa función y también teníamos un

Instagram y a parte los monitores de los talleres de teatro, circo y uno que se llama

acción bicentenaria ellos tenían un programa que se llamaba como “bajo las pupilas”

o una cosa así como de arte. Eso igual nos mantuvo ahí activos.

E2: ¿Qué crees que has aprendido este año sobre tus estudiantes o la familia de

los estudiantes que antes no sabías? O que no tenías tan claro.

G: Uno sabe que son vulnerables, sabe que son niñas que tienen escasez de

recursos, pero este año se vio eso. Cuando tú estás en el liceo con ellas, tú las ves

a todas con zapatos, que acá el liceo les da de todo; les da zapato, les da pantis,

les da todo, entonces se ven todas parejitas. Este año se vio la realidad de muchas

que tuvieron este famoso virus y muchas que no tenían qué comer, que tuvieron

que trabajar, que tuvieron que dejar de lados sus estudios. Hubo que pasarlas de

curso en el fondo que ellas pudieran dar, para tampoco castigarlas en ese aspecto.

¿Qué va a pasar haciendo repetir a una niña un nivel cuando tiene que parar la olla

en su casa?, entonces eso fue duro de saberlo, de verlo. Fue triste.

E2: Y con respecto a ti misma, a tu propia experiencia profesional ¿qué sientes que

has aprendido este año?

G: Aprendí mucho a usar la tecnología (risas). Aquí en la profundidad de mis

sentimientos aprendí también a que llegar hasta una hora y después parar porque

tenía una demanda en mi cabeza muy grande. Cada vez que, vía la entrega de la

etapa, yo les dije al principio que hacíamos etapas de trabajo, yo no dormía porque

tenía que revisar muchas guías de todos los profesores, tenía que empezar a llamar

gente, tenía que coordinarme con mis otros colegas de UTP. De repente las

relaciones no andan muy bien porque esto mismo es muy natural, entonces era un

146

nivel de estrés, que yo necesitaba desconectarme, así que mi mamá de repente me

decía porque yo vivo en mi casa, pero al lado está mi mamá y me decía “ya estás

rayada con la cuestión, Gaby. Cambia el tema” entonces tuve que aprender a

ponerme más límites con mis tiempos, a parte hago el magister, estaba habiendo el

diplomado. Me tocaba la evaluación docente, cosa que me la salté, porque no podía,

no me daba, así que tuve que poner mis límites.

E2: ¿Hay alguna reflexión o algún tema que no hayamos abordado que te gustaría

compartir con nosotros en relación al trabajo que has realizado durante este año?

G: No, yo creo que las preguntas abordaron todo. En general, agradecer la instancia

porque igual, aunque sea una entrevista su trabajo igual a uno le sirve como una

catarsis y también para darse cuenta de las cosas en las que uno a veces no piensa

mucho, yo en general no pienso en cómo soy como profesora, como que soy no

más, como que trato de hacer mi pega bien y ojalá que resulte lo mejor posible.

¿Qué es lo que a lo mejor no se abordó? Cuando alguna niña te dice “gracias,

señorita”, el otro día me llegó un mensaje que me dio tanta emoción porque una de

las alumnas de mi curso quedó en enfermería y que es la especialidad más top, ella

me mandó un mensaje y me dijo “gracias, señorita, por creer en mí siempre”

entonces me dio tanta emoción porque uno en realidad como que no lo ve de esa

forma y ahí recién me di cuenta de que yo le decía “tú puedes”. Esas cosas, aunque

no te den una compensación económica, te compensa a nivel emocional y que es

mucho más importante a lo largo.

Entrevista III

Transcripción Entrevista

E1: Entrevistadora- Claudia Pérez

E2: Entrevistadora- Victoria Parra

J: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

.

E1: Primero, quisiéramos hacerte algunas preguntas generales para conocer un

poco más de tu formación, años de ejercicio profesional, etc. Si nos puedes

comentar cuál es tu formación profesional y cuantos años llevas en este ejercicio

profesional.

147

J: Para comenzar, soy egresado de la Universidad de Concepción. Estudié

Pedagogía en Historia y Geografía y egresé el año 2000. Ese año igual tuve una

pequeña inserción laboral que fue el segundo semestre acá en la comuna de

Nacimiento, que fue un reemplazo. El año 2014 estuve todo el año cesante, no

tuve trabajo de profesor y me integro ya al trabajo del liceo técnico. El año 2017

comienzo ya a ejercer dentro del aula. 2017, 2018, 2019 y 2020 serían los años en

donde ya tengo experiencia de aula y básicamente eso. He realizado talleres de

formación ciudadana, la asignatura de (corte zoom) y este año comenzamos con

la asignatura de Educación ciudadana en terceros medios. Así que las chiquillas

en estudios son conocidas, yo las he acompañado los tres años. Básicamente

eso.

E1: ¿Cómo te describirías como docente? Por ejemplo. Qué elementos de tu

trabajo profesional consideras destacable.

J: Yo creo que las chiquillas, por lo menos como la percepción que tienen de mí,

es que igual soy como el profe buena onda, con el que igual pueden conversar y

yo creo que eso igual facilita un poco el tema de las clases, que las chiquillas se

atrevan a preguntar porque nuestras estudiantes son niñas que en muchos casos

vienen de contextos vulnerables. Entonces les cuesta confiar en un adulto que no

sea de su familia. Yo siento que eso facilita un poco el tema del proceso, que las

chiquillas tengan la seguridad de preguntar y que en este caso no van a ser

nuevamente vulnerabas a través de una burla o por el estilo, que lamentablemente

en muchas prácticas de docentes se produce eso.

E1: Ahora queremos movernos hacia el área de las prácticas pedagógicas,

específicamente, que tu llevas a cabo durante las clases. Aquellas prácticas que

se relacionan con la autonomía de los estudiantes respecto de sus propios

aprendizajes, la gestión que los estudiantes realizan de su propio aprendizaje.

Quisiéramos saber, ¿Cuáles son las características de un estudiante que es

autónomo con su proceso de aprendizaje según tu perspectiva?

E1: En años anteriores (corte zoom)… a una clase positiva y en ese espacio la

autonomía tiene con poder seguir el ritmo de la exposición, entonces si te

presentan algún PowerPoint o sea hace alguna clase como magistral no sea un

periodo corto igual que 15 o 20 minutos del inicio de la clase y en ese periodo la

autonomía tienen que ver con que la niña pueda seguir el hilo conductor de la

clase y en el caso de que tenga dudas, pueda hacer las consultas necesarias o

pueda pedir instrucciones en el caso que sea necesario. Hay como un segundo

espacio que tiene que ver con alguna actividad o con el desarrollo de alguna guía

de aprendizaje, entonces ahí la autonomía se puede observar en cuanto a la

facilidad que tiene la niña de poder trabajar con esta guía y no sé, si la actividad o

la guía tiene la necesidad de buscar información dentro de un libro o consultar

alguna página de internet, que la niña tenga la capacidad de poder hacerlo. En el

caso de que no lo logre hacer, pueda (corte zoom) … en ese sentido eso sea

148

como la autonomía. La mayoría de las preguntas en el caso de la asignatura de

historia tienen que ver con apreciaciones, con que la estudiante exprese su

sentimiento, sus emociones frente a ciertos hechos históricos, no tanto como

aprenderse fechas de memoria, sino que también ella haga juicios de valor. En el

caso de las niñas que pertenecen al programa de integración nos cuesta bastante

y ahí el logro más elevado que logran es hacer comparaciones o hacer análisis,

que eso es lo más alto. Igual nosotros las desafiamos a que logren hacer juicios

de valor, pero igual sus juicios de valores no tienen como la forma o el contenido

que sí tiene una niña que no pertenece al programa de integración.

E2: ¿Nos puedes contar un poquito más de eso? Entendemos que hay unas

prácticas específicas que estás implementando con estos estudiantes que parecen

menos autónomos en su trabajo. ¿Cómo ha resultado y cómo haces esto de

desafiarlos?, ¿Qué acciones específicas realizas?

J: Generalmente estas preguntas son preguntas situadas, entonces cuando se les

realiza ese tipo de pregunta se les consulta acerca de su experiencia personal,

acerca de lo que la niña vivencia en su población o en su diario vivir, o si conoce

que haya pasado eso en el caso de la guerra o el tema de la vulneración de los

derechos humanos. Cuando vemos el tema de economía, yo creo que es el tema

que es más fácil de trabajar con las niñas, porque son cosas que ellas vivencian

en su diario vivir, quizás no con los nombres técnicos que uno les enseña, pero sí

ellas entienden cómo funciona el mercado, que hay una persona que compra y

otra que vende, que hay un precio de por medio. Saben que si una persona tiene

el control de las cosas que se venden, puede hasta cierto punto controlar el precio,

entonces esas cosas, si bien pueden sonar difíciles, pero sí las chiquillas a través

de su diario vivir pueden diferenciarlas y en ese sentido sí pueden hacer juicio de

valor. En este caso, la persona que atiende el negocio, cuando se corta la luz,

justamente les sube el precio a las velas, entonces ellas pueden decir que eso

está mal, que en realidad el vendedor está teniendo una práctica muy ética. Hay

contenidos que son más fáciles de abordar que otros.

E1: ¿A través de qué prácticas tú promueves que los estudiantes se vayan

sintiendo autónomo en su aprendizaje?

J: Como les decía, el tema de la autonomía tiene que ver con que la estudiante

sea capaz de desarrollar sus actividades (corte zoom) … en caso de que tenga

alguna duda o necesite un apoyo extra, sea capaz de verbalizar esa situación.

Además de eso, también dentro de este proceso como de la actividad, éxito como

un recorrido por el aula de clase en donde se van verificando de forma visual el

trabajo que están realizando las niñas. Es bastante difícil tener un trabajo

personalizado (corte zoom) … en primero medio tenemos 45 por sala, entonces

bastante difícil porque en el caso mío nosotros no tenemos apoyo del (corte zoom)

… el programa se hace cargo de las asignaturas de lenguaje y matemáticas,

entonces básicamente el tema de esta supervisión visual y cuando uno detecta

149

algún problema, uno se acerca a trabajar con la niña a hacer un trabajo más

personalizado de uno o dos minutos y después ya tiene que ir… La autonomía

tiene que ver con eso, con eso (corte zoom) … de que son capaces o de ir dando

pequeñas ayudas, no darle las respuestas completas, entonces ellas mismas se

van desafiando. Por ejemplo, si es análisis de un texto, que lo vuelva a leer y

después si ya no entiende, se le subraya algunas palabras importantes y bueno, si

ya no logra entender ahí tiene una ayuda un poco más focalizada en la respuesta.

E1: ¿Cómo han variado estas prácticas con respecto a lo que era la clase

presencial y ahora el contexto remoto de enseñanza?

J: Ha variado mucho, el tema de las clases presenciales te permitía estar más

pendiente de las niñas, tener más control de la clase y de los mismos aprendizajes

de las chiquillas. El tema del trabajo a distancia no nos da esa cercanía, como esa

sensación de poder ir visualizando los aprendizajes de forma individual, porque las

chiquillas cuando tienen alguna duda o no entienden las instrucciones tienden a

quedarse calladas por el tema de evitar el juicio de sus demás compañeras y

además que también dentro de las atenciones virtuales que se realizan, se atiende

a un nivel entero, entonces no son como clases personalizadas solamente para un

curso, que es donde las chiquillas a lo mejor podrían tener la confianza de que son

sus compañeras las que están escuchando sus preguntas. En este caso es un

nivel entero, se les hace clase a todos los primero, a todos los segundos, a todos

los terceros de la asignatura. Eso ha generado que las chiquillas tiendan a

preguntar menos y muchas veces se quedan con la duda y eso después nosotros

lo vemos reflejado en las guías de trabajo que ellas devuelven al liceo, en donde

igual hay algunos tipos de preguntas que ellas prefieren omitir o no completar

porque, yo creo, no entendieron las instrucciones o porque no quieren que el

profesor en este caso lea alguna respuesta errónea. Las chiquillas como que se

autocensuran.

E1: La teoría dice que las actividades académicas que integran el diálogo con los

estudiantes son estrategias que satisfacen la necesidad de autonomía de ellos y

mejoran su compromiso académico, pero hay otro aspecto que igual dice la teoría

que es que la negociación con respecto a los contenidos de la clase también pude

ser una estrategia que satisfaga la necesidad de autonomía de los estudiantes y

mejore su compromiso académico. ¿Tú has podido observar esa relación en tu

experiencia? La negociación de los contenidos de la clase, cómo eso afecta el

compromiso y autonomía.

J: Sí, el tema de la elección de los contenidos a abordar igual es un tema que

nosotros los profesores sentimos bastante lejano, si bien en la teoría es posible

tomar decisiones pedagógicas en cuanto a los contenidos, tenemos pruebas

estandarizadas que hasta cierto punto no nos permiten alejarnos mucho de lo que

son los contenidos que envía el ministerio de educación o los objetivos de

aprendizaje que se nos imponen, porque al final ahí es un equipo que está afuera

150

del contexto del liceo y no tienen como ese antecedente, en este caso, de la

vulnerabilidad de las chiquillas, la cantidad de niñas que pertenecen al programa

de integración o no entienden el contexto en el cual nos desarrollamos, esos

contenidos son para la media.

Es difícil hacer eso, pero si se logra priorizar en muchos casos objetivos de

aprendizaje y lograr, hasta cierto punto, las mismas habilidades que se nos piden

por parte del ministerio. Quizás no se logra una cobertura total a los contenidos,

pero sí a las habilidades que se nos proponen. Por ejemplo, el tema de los

contratos sociales, eso es bastante difícil de lograrlo. Es bastante difícil hacer un

contrato pedagógico con la niña, si bien eso se da a final de año cuando existe

alguna estudiante que tiene algún grado de rezago en su aprendizaje, se realiza

un contrato pedagógico en donde si la niña logra llegar a un nivel medio, ahí sí se

puede subir una nota o eximirla de alguna evaluación. Mas que eso, no se logra.

E1: Ahora vamos a movernos hacia las prácticas pedagógicas que se asocian más

a las habilidades de los estudiantes, la capacidad de los estudiantes, a su

necesidad de competencia. ¿Cuáles consideras tú que son las características de

un estudiante que es competente en tu asignatura?

J: Una estudiante competente es una estudiante que puede de forma autónoma

leer un texto, comprender, realizar análisis y yo creo que ya con el análisis yo

puedo hablar una niña estudiante o autónoma. Es lo que se busca. (corte zoom)

… en historia el análisis que se busca es un análisis de continuidad y cambio. Por

ejemplo, cuando se habla de la guerra mundial, ver cosas que continúan siendo

factores que pueden generar (corte zoom) … es cambio, no sé , existe un

organismo que se encarga de solucionar conflicto entre los países, como la ONU.

Cuando se habla de principios del siglo XIX, de la burguesía, entonces nosotros a

las personas actualmente que tienen dinero no los llamamos burgueses. Las

chiquillas ahí explican parte de su vocabulario, le dicen los ricos o los millonarios,

pero se van complementando estas ideas de continuidad y cambio, y que en

muchos casos son muy satisfactoria. Hay niñas que logran avanzar hacia

habilidades mucho más superiores, que tiene que ver con la valoración y en

muchos casos con la creación, por ejemplo, de algún comic o algún manifiesto a

favor o en contra de la guerra. En ese caso se trabaja con niñas que sobresalen,

pero a lo que yo llamaría competente es llegar a la habilidad de análisis.

E1: ¿Cuál de todas las prácticas que tú nos nombraste piensas que te ha

resultado más útil en el contexto de pandemia para que los estudiantes se sientan

competentes?

J: Igual ha sido un trabajo bastante difícil el buscar que se sientan competentes,

quizás ellas lo son, pero lamentablemente el tema de la lejanía o de este trabajo

casi vacío de estar un profesor exponiendo y ver pantallas negras, porque las

chiquillas no prenden sus cámaras y solamente activan su micrófono para hacer

las preguntas. Yo creo que ellas igual sienten como la frustración del mismo

151

docente de estar sacando adelante un proceso pedagógico para el cual tampoco

estábamos preparados, entonces como que las niñas también se hacen parte de

estas inseguridades y por lo mismo no logran desarrollar habilidades porque

tampoco los profesores les entregamos la seguridad de que lo pueden hacer. La

única forma de verificar eso tiene que ver cuando las niñas entregan sus guías de

trabajo para ser revisadas o en algunas clases se realizan test de entrada o test

de salida de las clases, en donde uno igual puede ir verificando, tanto

aprendizajes de contenidos, como de algún logro de habilidades. En este caso

igual es bastante difícil hacer ese trabajo de análisis de los logros de las chicas en

cuanto a habilidades porque son niveles enteros que se atienden, entonces los

tiempos tampoco dan como para hacer eso a distancia. Quizás el trabajo

presencial entrega esa potencialidad de ir retroalimentando inmediatamente a la

niña, en cambio el trabajo a distancia, como le digo, no tiene la cercanía y no tiene

la inmediatez. Por ejemplo, yo puedo retroalimentar pero la clase la hice en la

mañana, pero la retroalimentación la hice en la tarde o al otro día cuando tengo

acceso a los resultados de las estudiantes, entonces no es como una

retroalimentación oportuna y por lo tanto también es difícil la capacidad de no sé

(Corte zoom)… es difícil que ellas controlen sus tiempos, con los tiempos que

están dispuestos a entregar para los estudios.

E2: Nos decías que tenían estos test como de chequeo de salida y que en

ocasiones podían retroalimentar en la tarde o al día siguiente, ¿esas

retroalimentaciones le llegan a cada estudiante o son en general al curso?

J: Son en general. Las chicas entregan guías de aprendizaje y en ese momento la

retroalimentación es personal, pero en este caso, se utilizan cuestionarios de

Google que entregan resultado inmediatamente y a la próxima clase se comparte

la pantalla , se visualizan los gráficos y se hace los refuerzos necesarios en cuanto

a que las niñas tienen la facilidad de mejorar su aprendizaje o volver a leer los

textos, lo hagan, pero más que nada se les retroalimenta como en la forma en que

ellas podrían lograr esos aprendizajes más que el contenido. (corte zoom) … más

de una habilidad que de los contenidos, porque los contenidos son más fáciles de

olvidar, entonces una habilidad se trabaja constantemente, se interioriza y es más

fácil avanzar.

E1: Y con aquellas estudiantes que se sentían menos competentes en tu

asignatura, ¿hubo alguna práctica que se realizó focalizada con ellas o sólo estas

prácticas generales de retroalimentación de guías y formularios?

J: En el caso de las niñas que (corte zoom) … con ellas si se logró hacer un

trabajo, no permanente, sino que ocasional. Generalmente, la profesora que

estaba a cargo de algún grupo se contactaba con alguno de los profesores y los

profesores asistíamos como a una sesión en donde se reforzaba hasta cierto

punto los contenidos y habilidades, pero (corte zoom)… para los grupos que

pertenecen al programa de integración y eso también apoyado por una docente

152

del programa, pero en el caso de las niñas que no pertenecen al programa,

solamente existía la posibilidad de que la niña escribiera un correo al docente y

nosotros ir resolviendo las dudas mediante el uso de correo electrónico. En

algunos casos igual existían WhatsApp, pero no era lo normal, sino que

generalmente se realizaba mediante correo electrónico.

E1: La teoría dice que cuando el docente entrega retroalimentación, lo que tú ya

nos señalaste, genera que los estudiantes se sientan más competentes y eso

ayuda al compromiso. Además de la retroalimentación, la teoría nos dice que

cuando se entrega una estructura clara en la asignatura eso también ayuda a que

el estudiante se sienta mas competente. ¿En tu experiencia has podido observar

esa relación? Y si nos puedes dar algunos ejemplos…

J: El ejemplo más claro con las niñas de primero, cuando llegan las niñas a

primero es un cambio super importante para ellas y lamentablemente hay algunas

que logran adaptarse y otras que no. Cuando nosotros avanzamos a segundo, a

tercero medio, las niñas ya tienen más o menos asimilado la forma de trabajo de

cada uno de los docentes, porque aunque nosotros seamos dos personas que

hayamos estudiado la misma carrera, los mismos años, los mismos profesores ,

cada profesor tiene su metodología o tiene interacciones distintas con las

estudiantes, entonces cada una de las estudiantes logra tomar el ritmo de cada

uno de los docentes y claro, a ellas cuando ya hay un trabajo estructurado, cuando

ya hay una forma de enseñanza y una forma de evaluar, las niñas se sienten más

seguras de participar en clase, seguras de (corte zoom)… antes quizás no lo

hubiesen hecho y las niñas, hasta cierto punto, tienen la seguridad de poder llegar

hasta niveles un poco más avanzados o poder ellas mismas auto desafiarse a

avanzar un poquito más. Quizás los primeros años las chiquillas tienden a ser más

tímidas, a no expresar sus dudas, si no entienden algo lo dejan en blanco,

entonces igual es un poco más desafiante de trabajar en los primeros medios por

lo mismo y el tema del trabajo a distancia lo agudiza aún más porque son niñas

que no están familiarizadas con el uso de la tecnología. Muchas de ellas igual

provienen de escuelas de sectores rurales, donde la cercanía con la tecnología no

es muy… no se trabajan mucho las habilidades que tienen que ver con la

conectividad y todas estas cosas. Quizás las chiquillas en el celular, el WhatsApp,

son unas maestras, pero nosotros igual nos encontrábamos con niñas en primero

medio que n sabían encender un computador de escritorio. Son cosas que

muchas veces los docentes asumimos que las chiquillas traen estas competencias

tecnológicas, pero lamentablemente no es así. Por ejemplo, no saben utilizar un

Word o no pueden construir un PowerPoint con una presentación.

E1: Ahora nos queremos mover hacia el tema de la vinculación con los

estudiantes, la relación que se genera con los estudiantes, tanto en el aula como

en el contexto remoto. Quisiéramos conocer de qué manera ha cambiado la

relación con tus estudiantes durante este año en el contexto de enseñanza

remota.

153

J: Para ser sincero, en el caso del departamento de historia somos cuatro

profesores, entonces cada profesor se hizo cargo de un nivel. En este caso, yo me

hice cargo de los terceros medios y bueno, cómo les decía al principio de esta

reunión, yo igual he tenido como la facilidad de ir creciendo con las niñas,

entonces con las niñas que están en tercero, la mayoría ya me conocía, quizás no

a todas les hice clases, pero si la mayoría me había visto alguna vez en el liceo

por lo menos y se siente la confianza de poder expresar sus dudas o si no

entendían alguna instrucción, pero igual se hace difícil por el tema de estar

trabajando, en mi caso, una signatura nueva, ni siquiera habían planes o

programas a principio de año, entonces era algo nuevo para las chiquillas porque,

igual habían niñas que eran repitentes de tercero, entonces ellas no entendían que

yo no les hacía historia sino que les estaba haciendo otra asignatura que se

llamaba educación ciudadana y que más encima dos horas y no las cuatro que

ellas ya habían tenido el año anterior. Por lo menos en mi caso esa cercanía, que

no entrega el trabajo a distancia, traté de generar situaciones donde la niña tuviera

que salir de su espacio o de su zona de confort y entrevistar a algún familiar, algún

vecino, obviamente tomando los resguardos necesarios del caso. Por ejemplo,

preguntarle acerca de la democracia o por qué fue a votar en las últimas

elecciones en el caso de las personas mayores. Cosas por el estilo, como tratar de

que las niñas se hagan parte del trabajo o saber que hay personas que, muchas

de las cosas que nosotros enseñamos en historia, son cosa que vivieron sus

padres, sus abuelos. Entonces que ellas entiendan que no es algo lejano, quizás

en matemáticas les cuesta un poquito más por el tema de que son ciencias duras.

En el caso de historia, es una ciencia y además de que nosotros igual tenemos

ciencias auxiliares que nos ayudan; la geografía, la sociología, la antropología,

que igual nos aportan lo humano, entonces las chiquillas obviamente entre una

clase de matemáticas y una de historia, van a preferir una de historia.

E1: ¿A través de qué prácticas tú tratabas de promover una relación positiva con

tus estudiantes? Una relación cercana, cálida.

J: Lo mismo. La escucha activa, porque en algunas oportunidades las niñas tenían

la motivación de expresarse, en este caso (corte zoom) … entonces igual existía

un poco más de confianza. Las niñas intervenían en clase y desarrollaban algunos

temas o exponían acerca de sus respuestas, porque generalmente estas

atenciones virtuales no tenían que ver con generar nuevos aprendizajes, sino que

tenían que ver con explicar acerca de cómo se respondían las guías de

aprendizaje o cómo podían abordar ciertas preguntas (corte zoom) … Había voz y

bueno, dentro de la misma sesión de atención virtual se podía dar esta conexión

de que otra niña también pudiera dar su respuesta e ir complementando las

respuestas, tampoco no podíamos generar una respuesta tipo porque apelábamos

a la individualidad, porque en este caso se hace imposible el trabajo grupal por las

mismas condiciones de la pandemia y también que a nosotros igual nos piden

resultados individuales, igual es difícil ahí entregar las respuesta o darles un

154

porcentaje importante de retroalimentación en clases de atención virtual siendo

que hay niñas que no pueden conectarse a internet. Para ser un poco más

equitativo, no se generaba esa instancia como de resolver totalmente las

preguntas en estas atenciones virtuales, pensando precisamente en las niñas que

no tienen acceso a las atenciones virtuales y democratizar un poco las

evaluaciones, porque las chiquillas no ven la atención virtual como un proceso en

donde ellas puedan desarrollar alguna habilidad o aprendizaje, sino que ellas

solamente lo ven como una evaluación, como “ me voy a conectar para saber

cómo contestar esta prueba para sacarme buena nota”. Eso es igual difícil de

generar el tema de las chiquillas se de cuenta de que están aprendiendo y que

más que una nota, lo que importa son los aprendizajes que ellas van a tener para

toda la vida.

E2: Esa es una reflexión más grande del sistema, de cómo nos movilizamos para

entender aprendizajes, más que notas. Ahí tenemos un desafío.

E1: La teoría dice que tener una relación cercana y la cálida con los estudiantes

hace que estos se sientan más conectados con su docente y más comprometidos

con su aprendizaje, ¿tú has podido observar esa relación? Y si nos pudieras dar

algunos ejemplos específicos, ojalá de este año de pandemia.

J: Este año de pandemia igual ha sido difícil generar esas relaciones, pero

siempre el trato respetuoso acerca de las dudas de las niñas, siempre se deja en

claro que ninguna pregunta es mala, ni pregunta que no sea respondible, todas las

preguntas se pueden responder en el caso que tengan que ver con la asignatura y

en muchos casos también se responden preguntas que no tienen que ver con la

asignatura, pero sí que tienen que ver con un apoyo socioemocional para las

niñas, que eso igual es importante, que las chiquillas tengan estos apoyos, esta

voz de esperanza, quizás de tranquilidad, que aunque ni siquiera nosotros los

profesores estamos seguros de eso, pero sí las niñas necesitan saber que hay

personas adultas que le dicen que la situación va a mejorar o que vamos a salir

adelante, que a lo mejor el próximo año va a ser distinto. Entonces yo creo que por

ahí es la cercanía que nosotros como docentes podemos generar con las

estudiantes, como esta especie de contención emocional de las chiquillas y

también entregarle la seguridad que sus respuestas va a ser contestadas con la

rigurosidad que se merecen, que no va a haber una pregunta o un trato diferente a

preguntas de distintas niñas. Por ahí va lo que se logró o que se intentó realizar

durante este año en este trabajo a distancia.

E1: Respecto a la participación de los estudiantes en clases presenciales en el

aula y las clases remotas, ¿qué diferencias observas en esa participación? Si nos

pudieses dar algunos ejemplos. Algunos dicen lo de las cámaras apagadas (risas).

J:Es difícil también el tema de las cámaras apagadas pero, por ejemplo, en una

clase presencial generalmente una duda tiende a ser la duda de más de una

persona y se puede inmediatamente conducir a la niña hacia ciertas formas de

155

abordar esa problemática que en el caso de la atención virtual se hace más difícil,

porque, por ejemplo, uno no sabe si la niña está con su texto del estudiante, no se

sabe si la niña está en un lugar seguro o tranquilo, entonces igual es difícil

comprender el contexto en el cual la niña está recibiendo esta atención, entonces

cambia bastante la situación. Claramente en una sesión presencial de clases es

más fácil o se hace más democrático el tema de las respuestas, de esta

retroalimentación, de ir avanzando en conjunto, porque igual dentro de una clase a

distancia, yo les comentaba al principio, que no todas las clases había este test de

entrada o este test de salida, entonces nosotros a veces estábamos una hora ahí

explicando una materia, tratando de desarrollar algunas habilidades y

lamentablemente se nos iba el tiempo y no lográbamos constatar y eso ya

teníamos que esperar a la siguiente clase o de repente igual habían habilidades

que demandaban mucho tiempo antes de poder realizar ese tipo de evaluación o

de medición antes de poder tomar decisiones también, entonces igual el contexto

de la distancia nos limitaba en cuanto a eso, a realizar ese tipo de medición,

porque a nivel presencial eso es un poco más directo. Uno igual puede ir

visualizando ciertos grupos dentro de cada curso en donde es necesario un mayor

grado de apoyo y también hay otros grupos donde uno también muestra un menor

apoyo porque se les da esta autonomía de la que hablábamos al principio.

E2: Nos estamos manejando sin saber que está del otro lado, como manejar un

poco a ciegas en este proceso de docencia, ¿Cómo hacías tú para que los

estudiantes participaran?

J: Hasta cierto punto ahí ya se acababa la democracia (risas), había preguntas

dirigidas. Generalmente uno tiene ahí cierta cercanía con algunas niñas de

algunos cursos o niñas que uno sabe que a lo mejor no entendieron alguna

instrucción y se les preguntaba directamente. En este caso era, “Juanita,

¿entendiste como se hacía tal pregunta o cómo se respondía?” y era básicamente

uno estar buscando esa cercanía con la estudiante, más que la estudiante

buscarla con el profesor. Generalmente eran preguntas dirigidas o también, bueno

ya en el segundo semestre se implementó el sistema de ir entregando algunas

décimas, entonces ahí como que las chiquillas se motivaban un poquito y

respondían algunas preguntas. Las chiquillas más que estar pendiente del

aprendizaje, están atentas de buscar el éxito que este caso serpia sacar una

buena nota o pasar de curso y que también es parte de un sistema que no

podemos casi remar en contra de ese sistema, pero básicamente es usar las

mismas herramientas que nos estrega el sistema para ponerlo a disposición de las

estudiantes.

E2: Queremos preguntarte ahora por esta noción de disciplina y queríamos saber

si tú consideras que existen diferencias entre la disciplina de las estudiantes en el

aula presencial versus estas aulas remotas de clases online.

156

J: En general las estudiantes del liceo son bastante responsables en cuanto al

autocontrol de su comportamiento y todo, pero el tema de la distancia igual generó

que las chiquillas estuvieran como más, se evitaran estos conflictos sociales, se

puede decir. Igual la interacción de las niñas genera también problemas dentro del

aula y esos problemas también tienden a dificultar un poco la labor del profesor,

en este caso al estar en espacios separados, kilómetros de distancia cada una de

las niñas permitía tener un control mayor del espacio en este caso que era la

atención virtual. Además, igual el profesor tenía la opción de silenciar micrófonos o

en el caso de que existiera una niña con actitudes disruptivas, simplemente como

sacarla de la sesión. En mi caso no se dio el tema de tener que sacar niñas de

como de la atención virtual, sí silenciar micrófonos, tampoco por un tema de mal

comportamiento o mal uso de la plataforma, sino que solamente porque la niña

abrió el micrófono y después no lo cerro y el ruido no sé, había un perro ladrando,

entonces eso interrumpía la clase, pero no mayores transgresiones a lo que es el

orden o falta de respeto. El trabajo a distancia no generó eso. Sí hubo docentes en

donde apoderados o las mismas estudiantes aportillaban las clases, adrede abrían

los micrófonos mientras pasaba el caballero que vende gas. Entonces ahí se

generaba también un quiebre de la clase y hasta cierto punto igual se generaba

problema.

E1: ¿Cuál es tu opinión sobre el nivel de involucramiento con las actividades

escolares o el esfuerzo que realizan las estudiantes para comprender los

contenidos o resolver las dudas que tienen? ¿Cómo viste ese nivel de

involucramiento en este contexto de pandemia?

J: Lamentablemente nosotros el primer semestre tuvimos, más que un apoyo por

parte del ministerio, fue casi como que estábamos compitiendo contra ellos, más

que contra el ministerio también contra la cámara de diputados y senadores que

aseguraban que todos los niños iban a pasar de curso, entonces igual esa

sensación de que estaba pandemia iba significar que aunque la niña no

respondiera ninguna guía, que no mostrara sus avances, iba a significar que la

niña pasara de curso. Ya el segundo semestre las chiquillas entendieron que no,

que la situación no iba a ser así y muchas de ellas bajaron su rendimiento

precisamente por lo mismo, que durante el primer semestre tuvieron pocas

entregas de guías o no le tomaron el peso al trabajo a distancia y por lo tanto

tampoco dieron como lo máximo posible. Lo otro también que generó

complicaciones en este sentido tiene que ver con que las estudiantes en sus

casas también desarrollaban otras labores, en el caso de nosotros, nuestras

estudiantes en su mayoría con mujeres, casi la totalidad son mujeres y existe un

sistema atrás que dice que lamentablemente que las mujeres tienen que

desarrollar multitareas dentro de su casa, en este caso las estudiantes igual

muchas veces se hacían cargo de sus hermanos menores o tenían que cocinar

porque las mamás trabajaban o porque el papá salía en la mañana temprano y

lamentablemente tenían que hacerse cargo de un hogar, situación que cuando

157

estamos trabajando de forma presencial no es así. En muchos casos nosotros

igual sabíamos del tema de algunas vulneraciones de derechos en el tema de que

la estudiante venía a su clase y después tenía que ir a cuidar a algún familiar,

entonces igual es complicado el tema porque se le quita tiempo a la estudiante

para que logre aprendizajes en pos de mantener como un estatus como hacer

funcionar la casa o la realidad de la familia. Entonces eso igual generó

complicaciones.

E1: ¿Nos podrías dar ejemplos de acciones que te haya resultados útiles para

promover que tus estudiantes se involucraran o se esforzaran por aprender los

contenidos?

J: Como les comentaba anteriormente, a mí tocó realizar las clases de Educación

Ciudadana, que igual son contenidos que son un poco más amigables para las

chiquillas, En este caso se hablaba de la participación, de la democracia, de la

economía, que tal como les comentaba, son temas que las niñas vivencian. En

este caso nosotros en tercero igual tuvimos niñas que participaron del plebiscito,

que fueron, votaron, entonces igual fue enriquecedor el saber que muchas de

ellas… no sé, una de las preguntas decía de la guía que tenía que ver con las

elecciones o con lo institucional “si serían vocales de mesa”, entonces muchas de

ellas quizás decían “sí, en realidad lo vamos a hacer porque es como pensar en el

bien común”. Igual había otras que decían “no, no estoy ni ahí con ir a perder un

día entero, “al final igual los políticos son ladrones” y cosas por el estilo. Igual los

contenidos como más duros de historia, en primero y segundo, es más difícil hacer

ese acercamiento o buscar esos puntos como de inflexión en que la niña diga “sí,

en realidad esto me sirve para mi vida diaria” o “lo voy a utilizar cuando esté en

tercero y cuarto en la especialidad yo estudie”, por eso es lo otro, que

generalmente nosotros tenemos ese problema en tercero y cuarto, que es que las

niñas ingresan a un especialidad y se preocupan solamente como del plan de su

especialidad, del plan general que tiene que ver con matemáticas, lenguaje,

historia en este caso. Ahora Formación Ciudadana lo dejan un poquito de lado, su

mayor énfasis lo ponen en los talleres de especialidad o de responder de buena

forma a lo que ellas están estudiando, entonces igual ahí se genera estos

conflictos, pero igual, por ejemplo, este año el liceo técnico accedió a la calidad de

liceo bicentenario. Empezamos a trabajar proyectos de aprendizaje basado en

proyectos, entonces igual eso permitió ir hilando, hasta cierto punto, contenidos o

aprendizajes entre este plan general y el plan diferenciado de cada una de las

especialidades. Igual eso yo siento que fue como un plus que generó que en

algunas guías, porque tampoco no se aplicó en todas las guías, se lograra que las

niñas se apropiaran un poco de sus propios aprendizajes o pusieran un poco más

de empeño en la realización de las actividades porque entendían que si se

esforzaban, en este caso en Educación Ciudadana, también iba a generar algún

tipo de herramienta, algún tipo de aprendizaje que les iba a servir en su asignatura

de especialidad.

158

E2: ¿Hay algún proyecto que nos puedas contar que realizaron? Me cuesta

imaginarme cómo los vincularon.

J: En este caso, generalmente, nosotros en historia tenemos más cercanía con la

especialidad de atención de párvulos, entonces igual en algunas actividades se le

pedía a los terceros que correspondían a párvulos que generaran algún tipo de

canción, algún tipo de presentación visual de cómo le enseñarían ellas el respeto

o la tolerancia, a niños párvulos. En el caso de enfermería también se trabajó el

tema cuando se habló de los derechos humanos, también se trabajó el tema del

respeto a los usuarios y ahora en cuarto viene todo lo que tiene que ver con el

tema laboral, que yo creo que eso va a ser un contenido que va a tener bastante

éxito porque las chiquillas igual desconocen, en muchos casos, cómo es el

comportamiento del mercado laboral, entonces ellas creen que el mundo es como

el de bilz y pap (risas), creen que van a salir del liceo y van a estar lo jefes

esperándolas para contratarlas. Igual es importante, en ese sentido, esta

vinculación. Desde cómo se aterriza un poco a la niña, se contextualiza en la

medida de lo posible y tratando tampoco de no defraudarla, de no bajarle su

autoestima, pero sí contextualizarla, cosa que cuando ella salga de cuarto no sea

tanto el golpe que se lleve. Por ejemplo, con la de laboratorio químico, con la

especialidad se hace un poco más complicado, pero el fuerte tiene que ver con el

trabajo de atención de párvulos, porque ahí casi como que estamos hablando

entre pares porque ellas igual van a ser educadoras o van a tener relación con

pequeños. Con ellas se logra desarrollar un poco más de esta interacción como

humanista y con las especialidades de alimentación, que son dos en este caso, se

avanzó un poquito en el tema como de las tradiciones y esas cosas, pero no fue

tampoco tan, como les decía, no fue como tan transversal durante el año, sino que

fueron ciertas situaciones que generaron este enlace o este trabajo como

transversal con las especialidades. Eso es igual es algo que queda pendiente para

este año, o sea para que año que viene.

E1: Ya estamos llegando a las últimas preguntas. Nos gustaría conocer tu opinión

respecto a si tú crees que los estudiantes se sintieron parte de la escuela durante

este año y a qué lo atribuyes.

J: Yo creo que igual las chiquillas, por o menos en el caso de las niñas de primero,

ellas tuvieron solo dos semanas de clase, entonces generar en ellas un sentido de

pertenencia fue bastante difícil y además también si sumamos al tema de la

pandemia que el liceo donde nosotros habitualmente trabajamos lo están

reparando, entonces nosotros estábamos trabajando en un liceo que no era el

nuestro, era el liceo industrial y trabajábamos en horas diferidas, entonces las

niñas tampoco no estaban como muy a gusto. Independiente de que hubiésemos

estado trabajando a distancia o de forma presencial, ese sentido como de

pertenencia como con la institución igual hubiese sido difícil de lograr, porque igual

las clases se redujeron de una hora y media, que habitualmente duraba, a una

hora, los recreos se acortaron, los espacios donde las chiquillas podían

159

desenvolverse en el recreo o en el casino donde recibían la alimentación igual

eran espacios super pequeños. Este año, por lo menos, no existía identificación

como con la institución o con el proyecto educativo, pero sí años anteriores, las

chiquillas hacían como uso de los espacios que eran de ellas, ideal se podía

generar como este orgullo de decir “yo soy del liceo técnico” o decir “yo estudio

ahí”, que las chiquillas tuvieran también como la motivación de levantarse en la

mañana e ir a clases. Nosotros igual en estas dos semanas pudimos evidenciar

que igual hay niñas que se levantaban porque las mamás las mandaban no más,

no había como una motivación detrás como de ver a las compañeras, ni siquiera

eso.

E1: Ya casi en la última pregunta, ¿qué has aprendido tú sobre tu propio ejercicio

profesional este año?

J: Aprender que uno nunca deja de aprender, que siempre es necesario ir

actualizándose. De hecho, igual en este caso el departamento de historia se

compone de profesores, en este caso, de profesores jóvenes menores de 40 y

teníamos un profesor que ya está como en la últimas, está a punto de jubilar, de

hecho, ya debería estar jubilado, está esperando como unos bonos del estado.

Fue importante también el tema de aprendizaje entre pares, de como nosotros

pudimos apoyar a ese profesor, siendo que también entre los profes igual se

genera mala onda, como que aunque estemos dentro de un sistema municipal,

donde se supone que es como más amigable porque no hay una competencia

como por la cantidad de horas y esas cosas, porque igual en sistema particular o

algo subvencionado igual existe como esta competencia o el codeo con el profe

que es de tu misma asignatura, porque lamentablemente los sistemas de contrato

o los sistemas para determinar la cantidad de horas son más ambiguos y ahí

depende más de otras cosas y no tanto de los criterios establecidos como lo son

en el sistema municipal. Fue una etapa de aprendizaje y una etapa de

replantearse nuevamente la educación, nosotros nunca tuvimos, de hecho, de los

miles de análisis foda que tuvimos que hacer en la universidad nunca nosotros

pusimos como amenaza una pandemia, entonces ya eso genera otro tipo de

percepción acerca de también los mismos contenidos y también yo siento que

para las estudiantes también fue un momento de cambio drástico en donde ya

no… no sé, ellas no lo entienden así pero, hasta cierto punto, van a salir

fortalecidas de este proceso, van a hacer aprendizajes que quizás antes no lo

hubiesen tenido.

E1: Y finalmente, Jonathan, ¿hay alguna reflexión o tema que te gustaría

mencionar que no hayamos abordado en relación que ustedes realizaron o que tú

realizaste este año?

J: No, no siento que hayan quedado temas fuera de acuerdo como al enfoque que

tiene la investigación que ustedes plantean.

160

Entrevista IV

Transcripción Entrevista

E1: Entrevistadora – Constanza Monje

J: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

161

E1: Para empezar, me gustaría hacerle algunas preguntas sobre su formación

profesional y experiencia docente. Por lo que escuche su nombre es Jessica

Cárcamo, me gustaría que me comentara acerca de su formación profesional,

¿dónde estudió? Cuéntame un poquito acerca de eso.

J: Yo estudié en la Universidad del Biobío los 5 años que correspondía. Estudié y

luego comencé a trabajar el 2010. El 2010 inicié mi carrera en Bulnes, ahí estuve

alrededor de 4 años y luego estuve en San Nicolás. Y finalmente llegue acá al

liceo Bernardo O'Higgins donde ya llevo 5 años aproximadamente

E1: ¿usted enseñar matemáticas?

J: solo matemáticas de repente me colocan algunos talleres como de

computación, pero se supone que esos talleres apuntan a la asignatura de

Matemáticas y aquí igual vemos cosas en Excel o programas matemáticos en los

que trabajo yo, porque yo no soy especialista en computación. Luego inicie un

magister al igual que tú, estudies los 2 años. Y hasta el día de hoy estoy

entrampada en la tesis. Es un cacho, de hecho, yo tengo todo listo, pero siento

que para nosotras las mujeres es muy difícil compatibilizar trabajo, casa, hijos y

eso es lo que a mí me ha atrasado. De hecho, yo también estoy por un fondo no

sé si es CONICYT, no sé qué fondo en el que me metieron, ahí el profesor me dijo

que todavía podíamos ya que hay investigaciones que duran hasta 10 años. Y era

una encuesta super larga de hecho eran como 1500 encuestados. De hecho,

tenemos lista la base de datos. Lo único que nos falta es el cierre. Y en eso estoy,

estoy pidiendo asesorías. Y el problema mío, es que me cuesta, me cuesta dejar

de hecho mucho, me dicen que dejé una licencia psiquiátrica y lo hiciera, pero me

siento incómoda con eso, pero es así tú paga y 60 lucas y tienes la licencia ahí,

pero mi formación ética no me lo permite.

E1: ¿Cuántos años lleva trabajando en total o sea de ejercicio profesional? Desde

que ingresó hasta ahora.

J: 10 años

E1: Y señora Jessica ¿cómo se describiría usted como docente, por ejemplo, qué

elementos de su trabajo profesional considera usted que son destacables?

J: Soy responsable, soy exigente, trato de ser muy rigurosa, trato de instruirme.

Siempre algo que yo creo que tengo y que no todos los profesores tienen, es algo

básico que todos los profesionales de educación deberían entender que yo soy

profesora en educación y luego viene matemáticas entender que las matemáticas

no me hacen diosa, yo puedo saber mucho de matemáticas. Pero pararme en la

pizarra y hacer una cosa nivel Dios y que nadie me va a entender. No va a

funcionar. Y yo conozco y tengo colegas que funcionan así y que han

estigmatizado durante años la asignatura de Matemáticas y eso genera un

bloqueo hay un bloqueo generalizado que generalmente a mí me preguntan quién

162

eres tú profesora de matemáticas y me ponen esa cara como de chuta como de

Dios, y no, no es nada del otro mundo. y entender que lo que nosotros enseñamos

es eso es educación y después viene la matemática como la herramienta.

Porque yo tengo que entender que como profesora no todos los estudiantes a los

cuales yo le imparto mi asignatura van a ser ingenieros en matemáticas, por lo

tanto, no es indispensable que sepan las fórmulas tan grotescas que yo enseño en

la cotidianidad. Sobre todos los alumnos PIE. He tenido muy buenos apoyos pies y

otros no muy buenos. Y entender que a los niños uno tiene que darles herramienta

para que se muevan en el día a día. Yo flexibilizo hizo mucho el currículum,

porque el niño que a lo mejor se proyecta llegar a un taller laboral no necesita

saber una raíz cuadrada para cruzar la calle. Para trabajar no va a necesitar sacar

una estimación, entonces hay que ser realistas a la hora de planificar organizar

secuencias de aprendizaje y en ese sentido. Siento que nos falta mucho como

país. No, como colegio, sino como país.

E1: Y pensando en la participación de los estudiantes, ¿qué diferencia observa

entre la participación de sus estudiantes en clases presenciales en aula y las

clases remotas que tuvieron durante este año? me podría dar algunos ejemplos.

J: Es que se ha perdido el contacto porque los niños de nosotros no tienen

acceso. Porque ya ponte tú en Enseñanza Básica existe el apoyo de los padres a

lo mejor el papá le puede ayudar en una suma o le puede ayudar en ejercicios

más sencillos que se trata en enseñanza básica, sin embargo, enseñanza media

se dispara sobre todo en el nivel sociocultural y económico en el que estamos

nosotros. Yo entiendo que en los colegios particulares es otra cosa, otra la

realidad tiene niños más comprometidos, más conectados y tal vez nosotros nos

vemos expuestos a solucionar problemas económicos, problemas de alimentación,

tratando de hacer eso como institución e indudablemente es otra la realidad, el

niño está preocupado de que sus papás no tienen trabajo. Está preocupado de

que no tiene para comer, está preocupado de otras problemáticas que dejan a

esta necesidad de querer aprender como la última opción.

E1: Y en clases en aula ¿me podría dar algunos ejemplos de acciones que le han

resultado útiles para promover la participación en las clases en aulas?

J: Bueno, yo generalmente soy súper estricta. Yo siento que ser estricta es algo

que se ha perdido o sea relajado en el tiempo. Y un poco es por el miedo de esto

tan nombrado del derecho de los niños, se ha dejado un poco de lado los deberes

de los niños y todos tienen miedo a ser disciplinados y se puede. Por ejemplo, mi

práctica cotidiana cuando yo trabajo es que todos los niños ingresan formados. Y

no es por una cosa de capricho, sino que es una cosa de que todos conversado y

consensuado con los niños. Ya que también hay una cosa como de anarquía,

claro, no quieren militarizar dicen, ese es un discurso que tienen; No les digo yo,

163

aquí se trata de ordenar para evitar accidente porque si entran todos

achoclonados ocurren que se puede tropezar se pueden caer. Entonces ahí yo

trato de desterrar esa lucha que se tiene a la hora de querer confundir el orden

con querer militar. Qué es una cosa como media social de muchos jóvenes que

protestan por todo.

E1: ¿Y me podría dar algunos ejemplos de acciones que le han resultado útiles

para promover la participación en las clases remotas?

J: Bueno, yo grabó mis cápsulas. Hago cápsulas. Por ejemplo, en actividad remota

nosotros particularmente trabajamos por WhatsApp porque el WhatsApp está

liberado y si tiene o no tiene internet, puedo recibir estos pantallazos, ya que el

PDF no lo reciben y el Word tampoco porque el teléfono es muy básico, entonces

nosotros tenemos que mandarle el pantallazo y las actividades de lo que yo hago.

Yo ocupo un cuaderno que incluso lo tengo acá, que se me está acabando. Y en

este cuaderno una de mis iniciativas es que ellos tienen que escribir todas las

guías en el cuaderno. Y aquí una de las excusas que me decían era no profesora

que yo no tengo para imprimir y por eso no puede hacer la guía. Entonces yo le

mando una sola guía para que no sea mucho lo que tengan que escribir y ellos

tienen que transcribir, sin embargo, yo trato de ser consecuente con lo que digo y

hago. Por lo tanto, yo no les voy a enviar un ppt, porque yo también les pido

escribir, entonces qué es lo que yo hago, yo escribo en este cuaderno. A nosotros

no nos entregaron nada ni un computador con internet nada. O sea, yo en teoría

me debo comunicar con los niños por un computador y señales de humo porque

un computador sin internet no funciona. Y mi marido en esta necesidad que tenía

me hizo esto qué es una plataforma donde yo coloco mi cuaderno acá y coloco mi

celular acá arriba y me grabó ejecutando el desarrollo un ejercicio donde yo inicio

diciéndole a los chiquillos, buenos días, niños, como ustedes saben lo primero que

hice fue escribir mi ejercicio cuaderno. Ahora ustedes lo primero que hacen es

escribir la guía en el cuaderno y una vez que tiene la guía y cuaderno se pueden

guiar del ejemplo porque yo desarrollo paso a paso el ejercicio con destacadores,

con lápices en encriptas, ocupo destacadores, plumones todo lo que yo pueda

tener a la mano y trato de explicar este ejercicio paso a paso un ejemplo para que

ellos puedan hacer los siguientes, porque lo hago, porque algunas veces estos

videítos de YouTube no es mi realidad, no se adapta al contexto de mis niños.

Entonces yo lo hago así yo preparo mis cápsulas y me interiorizó en no sé, por

ejemplo, mi hija, mi hermana me enseñaron a ocupar, por ejemplo, el grabarme

con el celular, después lo paso al vídeo chop, le pongo música, le pongo emojis

para que no se vea tan fome y se vea más amigable. Entonces de repente les digo

esto se ve horrible y les pongo un emoji con cabeza explotando, pero no es tan

terrible, porque si lo vemos acá, se podía entonces. Siempre trato de que pierdan

un poco el miedo por esto que está tan estigmatizado trato de hacerlo más

amigable, pero en términos generales no es así.

164

 Yo aprendí en una universidad donde me enseñó profesor con un plumón negro y

nunca cambio siempre fue negro. Nunca hubo un matiz de colores o un tinte

diferente.

E1: ¿Y para usted qué diferencia existe entre la noción de disciplina en una clase

en aula versus una clase remota?

J: Es que la disciplina ahí se pierde por muchos factores, porque los niños no

tienen internet. No hay un control. Porque el control acá estaba en clases, el

tiempo era agotado. Si tú te fijas ha sonado muchas veces mi teléfono y tengo 2

porque ya este año implemente dos. Y este lo deje para los niños y en este minuto

de mi vida. Puse la disciplina de que estoy bloqueando a todos los niños que me

escriben a mi teléfono personal, porque yo perdí parte de mi privacidad, parte de

mi tiempo libre. Imagínate que un día entraron a robar a la casa de una de mis

papás y yo apague el teléfono, porque los niños me enviaban hasta las 4 de la

mañana sus cosas. Porque los adolescentes se quedan hasta muy muy muy tarde

y después se levantan a las 1 de la tarde.

Imagínate que yo le mando cosas a las 8:30 y no me pescan y no me pescan

hasta la tarde. Y están en la tarde hasta las 4 de la mañana. Entonces este año

estamos tratando de regular eso.

E1: ¿Y cómo evaluaría usted la disciplina de los terceros medios en sus clases?

J: horrible

E1: ¿a qué atribuye que sea horrible?

J: Que en realidad hay muy poca conexión, nada. En estos minutos estamos en

tercero y cuarto medio donde más se pierde. Este cambio de actividad los niños lo

están viendo el no tener clase como una oportunidad para trabajar y tener plata.

No visualizan, no proyectan que probablemente eso es pan para hoy y hambre

para mañana, entonces uno tampoco tiene ese contacto para tratar de disuadirlos

o de invitarnos a estudiar, la oportunidad que quieran estudiar de estar

involucrados.

E1: Entonces por lo que este me estaba comentando de las acciones que

mencionó anteriormente la que más le ha resultado en el contexto actual es que

ellos escriban su guía y también el tema de bloquear a quienes le hablan a su

teléfono personal. Es un método en el que usted ha podido controlar esta

disciplina.

J: sí, ahora sí, ellos ya saben que, si me van a escribir, obviamente esto lo hice de

forma paulatina. Yo ya llevo como mes y medio que cuando me escriben a mi

teléfono personal yo les mando el mismo mensaje. Se habilito el siguiente teléfono

para atenderlos de tal a tal horario y ahí les informe también que esta vez no se

entenderá fuera del horario ni los fines de semana. Esa fue la primera iniciativa y

165

ahora la otra iniciativa que se va a implementar y que estoy implementando que se

hicieron horario de atención por zoom y por WhatsApp, entonces ahora los niños

que no se conecten, pueden acceder igual, de Igual forma por WhatsApp.

Porque esos mismos videítos que yo hago. Qué hago en las cápsulas Son las que

voy a socializar por zumo, porque también van a ver niños que no se van a

conectar, pero también van a poder acceder, pero si ellos no aprovecharon de

preguntar en horarios exigidos, les dije que después tenían que ser pacientes

porque yo lo iba a hacer en la medida de lo posible cuando yo pudiera. Yo atiendo

alrededor de 200 niños y que me escriba los 200 y responder a los 200 es muy

difícil.

E1: ¿Y cuál es su opinión con el nivel de involucramiento en las actividades

escolares o esfuerzo que realizan los estudiantes para comprender los contenidos

y resolver las dudas que ellos tienen en el contexto de normalidad versus el

contexto de pandemia?

J: Bueno, ocurren varias cosas en realidad porque hay de todo en algunos cursos,

tuve alumnos que durante la cotidianidad eran muy desinteresados, no trabajaba,

no escribían y ahora esa situación cambio porque las mamás lo están controlando

desde la casa y si lo están haciendo, los casos que no, que hay niños que había y

que estaban siempre pendientes escribiendo siempre participativos y ya no lo

están haciendo. Entonces hay varias situaciones. En los cursos más chiquititos,

por ejemplo, en el séptimo básico son más responsables, son muchos más

responsables de hecho. Yo recién estaba cono séptimo básico y son 19 alumnos y

habían 13 conectados y eso es un número muy importante porque el año pasado

en cuarto medio eran 19 estudiantes y cuando hacíamos clases por zoom o

cuando nos conectamos, yo tenía dos o tres o uno conectado, ese era el

promedio.

E1: ¿Me podría haber ejemplos que le hayan resultado útiles para promover que

los estudiantes se involucren o se fuercen en aprender los contenidos?

J: En realidad yo he tratado de hacer mis cápsulas, mandarle las guías pequeñas

y durante las clases presenciales, hay varios momentos, por ejemplo, el momento

cuando se va a explicar algo es en silencio absoluto. Entonces, ese silencio

absoluto también es explicado. Porque yo le decía ya Juanito está intentando

entender, pero tú hablaste, tú hiciste un ruido y eso hizo que Juanito perdiera su

concentración. Entonces necesitamos, yo les digo aquí, es como que vamos de

paseo nadie nos puede quedar abajo el bus, entonces todos prestando atención y

nos falta el niño que quiere escribir y les digo no me dejan todos los lápices sobre

la mesa y me prestan atención, los miro y les digo ¿están todos prestando

atención?, si profesora ¿qué haces con tu lápiz? Deja el lápiz. Creo que todos

presten atención porque un momento de descuido significa que no vas a entender

porque esto es súper importante ¿y cuánto? es 5 minutos porque yo necesito

captar esas y explico igual que la interrupción es como sancionada por todos, por

166

qué es una política que yo les implemento y se los digo incluso en todas las

reuniones de apoderados y solicito el consentimiento de todos los apoderados.

Por esta norma de los Derechos del Niño, entonces aquí yo trato de trabajar más

con la sanción social más que yo sancionarlos.

Porque yo les digo ustedes niños tienen derecho, tienes derechos a que las

profesoras les explique les enseñe por una hora y media y que nadie interrumpa

ese tiempo tan preciado. Eso significa que nadie, nadie, nadie, nadie, y ninguno de

ustedes y se lo explico también a los alumnos ya los apoderados. Y les explico

también que cada vez que yo cometo un error, ese error siempre en la vida va a

tener una consecuencia positiva o negativa, pero todo lo que nosotros hacemos,

tiene una consecuencia y la consecuencia que tiene para cualquier estudiante

interrumpir mi clase significa que tomo tiempo de recreo. Tiempo de recreo que no

van a volver a recuperar, o sea que pierden minutos de recreo. Entonces ahí yo

empiezo cada vez que interrumpe alguien con una desubicación yo empiezo 1 2 3

4 y tengo un conteo en la pizarra donde les digo ya 15 segundos menos de recreo,

30 segundos menos de recreo. Entonces, ellos automáticamente se auto controlan

y se controlan entre ellos y controlan sus teléfonos porque saben que eso va a

ocurrir y eso está autorizado por los padres. Entonces yo primero cuento con esa

aprobación para que entiendan que todo lo que nosotros hacemos no es un

capricho, sino es porque están perdiendo estos tan valiosos minutos de clases y

de repente igual lo negociamos porque le digo ya ahora si se portan bien de aquí

hacia delante a mí se me olvidó en estos minutos. Tampoco es tan rígido, porque

cuando ya se exceden en el mal comportamiento la sanción va.

Y lo otro es que todos tienen que escribir porque ese cuaderno. Es su

herramienta, es su herramienta de estudio y si ese cuaderno está incompleto, no

vas a tener la herramienta de estudio entonces yo fiscalizó que todo se escriba y

que no pierdan el tiempo y nadie me sale de la clase si no escribe porque si no

escribe es porque estuve haciendo otra cosa, entonces ellos mismos se controlan

porque se dicen ya pues escribe porque si tú no escribes nos retan a todos.

Entonces es muy feo, le digo yo que vayamos a salir y que no esperemos a que

Juanito escriba, porque es como que nos fuéramos y lo dejáramos abajo del bus o

es como si yo me pusiera a comer chocolates frente a ustedes como hay yo salía

recreo y ustedes no. Entonces salimos todos juntos. Llegamos todos juntos y

salimos todos juntos, entonces eso en general me ha servido y todos los alumnos

lo saben.

Y el tema es que hay que ser riguroso la constancia, porque algunos me dicen

¿porque se portan también contigo? porque yo, aunque tenga hambre y este

muerta de hambre y tenga que salir a mi recreo yo igual me autocastigo. Yo les

digo igual estoy castigada igual que ustedes porque yo tengo que cumplir porque

si no no me pagan, yo igual voy y me acusó de que no hice la hora y media, sino

que hice una hora y veinte. Y dicen ya a profesoras.

167

La idea es que ojalá de aquí a cuarto medio lo entiendan y eso tiene que ver un

poco con la formación ética y valórica de ellos, que también es importante.

E1: Bueno, ahora vamos a conversar un poquito acerca de las prácticas

pedagógicas que usted lleva a cabo durante la clase que se vinculan a la gestión

que los estudiantes realizan de su propio aprendizaje, ¡cuáles considera usted que

son las características de un estudiante que es autónomo con su proceso de

aprendizaje? podría darnos algunos ejemplos previos a la pandemia durante la

pandemia.

J: Bueno, ser autónomo para mí…Nosotros pedimos evidencias todos los días,

pero la regularidad la verdad es que yo no reviso todo, todo, todo lo que me

mandas los estudiantes porque el tiempo no da pero la cotidianidad yo les pedía

que escribieran, pero no tenía la regularidad de revisar cuaderno por cuaderno,

porque eso al final se hace en el momento de hacer una evaluación para ver cómo

va el aprendizaje una vez al mes y sería.

Durante este proceso de pandemia, yo trabajo las actividades de la siguiente

manera. Envío primero que todo está cápsula tratando de mostrar ejemplos con

algunos ejercicios para que ellos los hagan y luego a la actividad siguiente la

actividad consiste en realizar la autocorrección, eso es algo que les pido a ellos y

me dicen ¿profesora que tengo que hacer? Una habilidad que usted tiene que

tener es la capacidad de identificar sus errores y mejorar los ¿ya entonces no

tengo nada que hacer? entonces yo le digo ya, pero usted reviso su guía, yo les

digo tú tienes que ver lo que tú hiciste y compararlo con la guía que está bien

desarrollada y tienes que tener la capacidad de decir ya en el ejercicio tanto yo me

equivoqué o en el ejercicio tanto yo lo hice de manera incompleta, por lo tanto, me

falta desarrollarlo.

E1: O sea, en el contexto de pandemia usted ocupa la autocorrección para que

sean capaces de gestionar la corrección de su propio trabajo.

J: claro que ellos sean capaces de generar su propia corrección y mandarme la

E1: ¿Y en el contexto de normalidad?

J: También, también la autocorrección en la pizarra y yo una vez al semestre yo

reviso cuadernos que anda revisión cuadernos. La revisión de cuadernos super

rápida yo tengo una pauta de corrección, yo les digo en su cuaderno, yo no puedo

encontrar ningún error ningún ejercicio malo porque no, porque yo les pido que

sean perfectos sino porque cada clase se corrige todo lo que hacemos y es

debería haber identificado que si tú pon error tiene que corregirlo. Porque cuando

vamos a hacer una autocorrección en la pizarra, yo le digo, ya vamos a revisar la

guía tanto en ese mismo instante yo les doy un minutito para que corrijan entonces

ellos tienen el tiempo entonces en ese instante ellos debieron haberlo hecho por lo

tanto no debería identificar error.

168

E1: Entonces, al final usted le va entregando cierta responsabilidad su estudiante.

J: Claro, y eso responsabilidad yo la trato de controlar al final del semestre.

E1: ¿Y cuáles de las prácticas que me mencionó como la revisión de cuaderno o

otras que se le ocurran, le han dado mejor resultado en el contexto actual para

satisfacer la necesidad de autonomía de sus estudiantes?

J: Yo creo que la autocorrección puede ser la más que es como lo único a lo cual

que he podido acceder.

E1: ¿Y es similar a los resultados al contexto previo a la pandemia? La

autocorrección le da el mismo resultado que le pudo haber dado revisar los

cuadernos, por ejemplo.

J: A mí en este minuto no, porque no tengo una secuencia como la tenía antes

para poder revisar el cuaderno. Yo tenía una secuencia. Yo tenía clarito que este

niño tales y tales clases no trabajo. Por ejemplo, una responsabilidad que les daba

yo era de que, si el niño estaba enfermo o si falto a clases, bueno, la

responsabilidad que recae y desde que yo estuviera así era ponerse al día con las

materias conseguirse el cuaderno. Eso es lo que personalmente hoy día se ha

perdido, les cuesta mucho a los niños, el decir es que yo falté y no y es no. Es

algo que no esté interesado por lo menos no estos niños que tenemos nosotros.

Depende mucho del niño y del compromiso de los padres también.

E1: Y con aquellos estudiantes que son menos autónomos que les cuesta un poco

más. ¿Hay alguna práctica o acción que realice para incentivar su autonomía?

J: Bueno, con los chicos integrados, bueno, nosotros tenemos alumnos integrados

que son vistos por los profesores de integración y los profesores de integración

son quiénes se hacen responsables de sus niños, o sea, igual trabajo con ellos,

pero no los atiendo de forma personalizada como los hacen ellos. Entonces, en

ese sentido ellos también están en grupos también los profesores nos apoyan,

pero cuando identificamos que hay un niño que ya no le está funcionando las

respuestas que una les manda por texto o por audio los colegas, los colegas de

plano le hacen una videollamada y ahí tratan en el instante de pedirle que hagan

esto o hagan esto otro y los alumnos le dicen ya yo después le mando lo que

tengo y le dicen no, mándame al tiro lo que tienes, al tiro al tiro. Muéstrame lo que

tienes y mándame un pantallazo. Es la herramienta que hemos intentado

conseguir para tener algo, porque eso tampoco es una certeza de que el niño

haya aprendido. Es como tener una evidencia de que al menos se tomó el tiempo

para intentar trabajar en alguna actividad específica.

E1: Por lo que le entiendo en el caso de los niños que son menos autónomos

usted requiere apoyo del equipo PIE.

169

J: Con los chicos de integración, sí. Y con el curso en general lo que estoy

haciendo es derivar. Derivar porque a mí personalmente solamente cuando los

niños me lo solicitan nosotros hacemos videollamadas, cuando me escriben, pero

personalmente el tiempo no me da.

Los colegas de integración son responsables alrededor de 12 niños entonces tiene

el tiempo de hecho ellos tienen un tiempo que se llama aula de recursos donde

atienden a esos niños durante esa hora ellos, tienen el tiempo para eso, pero en el

caso mío el tiempo no alcanza para atenderlos de manera personalizada, solo

cuando lo solicitan yo lo hago.

E1: La teoría dice que cuando las actividades integran el diálogo con los

estudiantes y la negociación con respecto a los contenidos de la clase son

estrategias que satisfacen la necesidad de autonomía de los estudiantes y que por

ende mejora en el compromiso académico en su experiencia ha podido ver esta

relación. ¿Me podría dar algunos ejemplos?

J: bueno, en realidad recién hoy día partimos con eso nosotros, les preguntamos

hicimos encuestas a los niños, por ejemplo, tuvimos la clase en la mañana y

tomamos decisiones, nosotros tomamos decisiones y les preguntamos que les

gusta más que les gusta menos y una de las cosas que dijeron los niños es que le

gustaba más los vídeos que le hacían sus profesoras que los de YouTube Porque

los de YouTube no tenía muchas veces relación con las cosas que ellos estaban

haciendo. Entonces, nosotros le propusimos el tema del cuaderno. Este semestre

queremos intentar revisar cuadernos. Le dijimos que está cuarentena en algún

minuto se va acabar, de hecho, lo vamos a implementar ahora en toda la

enseñanza media por dos cosas, primero para poder ver efectivamente la

secuencia del niño y ver cómo estuvo trabajando y descongestionar un poco

nuestra carga de evidencias, porque la semana por ejemplo, yo estoy recibiendo

200 evidencias al día, porque los niños me mandan el cuaderno, cómo hice mi

ejercicio y yo lo único que hago es chequearlo en la lista ,cómo que la hizo pero yo

de revisar 400 fotos, algunas veces el que me escribe por interno lo hago, pero

cuando me mandan sus tareas al final ahí quedó, porque de verdad que el tiempo

es imposible revisar 200 tareas. A la semana nosotros en el intertanto tenemos

reuniones, tenemos que generar informes. Tenemos que genera esta actividad,

entonces el tiempo no da. Les preguntamos a los niños en la mañana, les

preguntamos niños ustedes están de acuerdo.

E1: O sea, ahí ustedes pueden ocupar el diálogo y la negociación.

J: si, siempre estamos del negociando. Le preguntamos si están de acuerdo, le

preguntamos si les parece o si tienen alguna otra idea, eso le dijimos en la

mañana que queremos hacer esto, pero ustedes pueden están dispuestos o su

mamá de ir a dejar el cuaderno. Y dijeron si profesora yo puedo y ahí empezaron

algunos a decirme que yo ocupe el cuaderno del año pasado, pero no importa, da

170

igual llevo los dos cuadernos. Y ahí se les negocio, pero cuesta, cuesta que

hablen sobre todo por sus porque apagan cámara apagan todo.

E1: Bueno, ahora vamos a conversar un poquito de eso, ya que vamos a hablar de

las prácticas pedagógicas que se asocian a la capacidad de sus estudiantes

entonces para usted ¿cuáles considera que son las características de un

estudiante que es competente en su asignatura? Me podría dar algunos ejemplos

en la pandemia y antes de la pandemia.

J: Bueno, tengo estudiantes brillantes, brillantes que cumplen con todo y me piden

más. He incluso en matemáticas se busca desarrollar las habilidades siendo la

habilidad más importante la resolución de problemas desde problemas sencillos

hasta problemas complejos. Entonces el año pasado para mí una actividad

significativa que hicimos fue cuando yo le solicite solucionar un problema y el nivel

máximo de aprendizaje del estudiante es cuando él es capaz de explicar este

problema.

Entonces generalmente cuando los niños se conectan o hacen sus actividades y

una les dice ya está muy bien hecho tú ejercicio como lo hiciste y ellos me dicen,

no sé, pero explícame cómo le hiciste, no sé. ¿Lo hiciste tú? Si me dicen, pero

como lo hiciste, no sé. Entonces ahí ellos no han logrado su nivel máximo de

aprendizaje porque él no entiende lo que hizo o no tiene la capacidad de explicar

lo de hecho, tengo un chico Asperger que es súper inteligente pero todavía no he

logrado desarrollar esa capacidad y escribe todo desordenado, yo le digo, no tú

tienes que mejorar eso porque te imaginas que yo tuviera pizarra destartalada y lo

importante sería que yo nomás me entienda. Tú tienes que también desarrollar la

capacidad de argumentar y explicar lo que tú estás haciendo.

E1: O sea, eso sería una característica de un niño competente que sea capaz de

ejemplificar o explicar.

J: explicar, comunicar, solucionar y resolver problemas.

E1: ¿Y través de que prácticas usted promueve que sus estudiantes se sientan

competentes en su asignatura? ¿Cómo lo haces?

J: Te contesto, sobre todo. El año pasado, este año igual, pero el año pasado era

una actividad más de cierre y les pedí, porque yo les mandé muchas cápsulas. Y

como yo quería ver el desarrollo de sus habilidades, yo les pedí que ellos

seleccionarán un problema o que inventaran un problema de la materia o el

contenido que a ellos les pareciera más cómodo porque la idea es que primero

que todo ellos se sientan cómodos y en esta actividad de cierre. Yo les pedí que

hicieran un vídeo como ellos quisieran, en el cuaderno, en Word, otro ocupaba

PowerPoint, otros genials A cada uno yo le di la libertad, la libertad de ellos e

intentar comunicar. Comunicar como ellos resolvieron un problema en el contexto

que ellos hubieran querido o elegido y salieron cosas muy bonitas y yo me

171

sorprendí gratamente de muchos estudiantes entonces ellos tuvieron libertad

algunas eligieron una ecuación cuadrática nivel Dios y otros eligieron un problema

muy sencillo porque yo le di la libertad de explicar. Porque en cualquiera de los

niveles que ellos estén en definitivas matemáticas la solicita que ellos desarrollen

la habilidad de resolver un problema y para resolver un problema tiene que

argumentar y comunicar, entonces el que ellos desarrollaron un vídeo donde ellos

explicaron ejercicios era lo que mejor podían hacer. Alguno se grabó con una

pizarra otros hicieron un PowerPoint y estaban ellos en la esquina con audios

otros hicieron en un cuaderno, Entonces tuvieron múltiples formas de expresión de

los niños. Entonces eso para mí fue una actividad de cierre.

E1: ¿Y cuál de esas prácticas le ha dado mejor resultado en el contexto actual?

Para satisfacer la necesidad de competencia de su estudiante.

J: Disculpa, no te entiendo la pregunta.

E1: ¿Qué cuál de las prácticas que usted me ha comentado., esto de que ellos

puedan elegir un ejercicio o tener mayor protagonismo y poder practicarlo, pero

cuál de esas prácticas en este contexto de pandemia la funcionado mejor para

satisfacer está necesidad de competencia que presentan los estudiantes.

J: Bueno, esa la creación del vídeo. Porque les cuesta mucho les cuesta mucho

también grabarse, por eso también estaba la libertad de si ellos querían apareció

en el vídeo o si no, no.

E1: ¿y el resultado que usted tuvo es similar al contexto previo a la pandemia?

¿Usted siente que aun así es muy diferente?

J: Es diferente. Porque se pierde, por ejemplo, a ellos les cuesta mucho pasar a la

pizarra. Para explicar o expresarse. Entonces yo igual les recalco otra situación

que ellos también se tienen que preparar para la vida, ellos se tienen que

desenvolverse en el día de mañana, cuando ellos salgan a buscar trabajo van a

tener que llegar a una entrevista personal y ahí tienen que tener la capacidad de

expresarse de decir. Hola, mi nombre es Jessica Cárcamo, quién soy yo.

Entonces, eso no es solamente matemáticas cuando ellos explicaron este ejercicio

no solamente estaban desarrollando habilidades en matemáticas, sino también

estaban desarrollando habilidades personales. De ser capaces de, bueno no

muestras tu rostro, y yo le digo bueno para empezar se lo acepto, no muestras tu

rostro, pero tienes que ir trabajando en eso porque no puede ser posible que no

seas capaz de mostrar y avergonzarte de mostrar tu rostro no puede ser posible

eso.

E1: Y con aquellos estudiantes que son menos competentes en su asignatura.

¿Hay alguna práctica o acción que realice para que se sientan más capaces?

J: Bueno, ellos trabajan por interno. A veces hay alumnos que se han quedado

muy muy muy muy atrás y en algún minuto se reconecta, entonces no sé, hace

172

poco me escribió un alumno y me dice profe ahora mándame todas las actividades

que he enviado yo le dije que no te mando esta, primero intenta y me dijo, pero

mándame todas y yo le dije te mando una primero cumple con esa, porque si te

mando todas te vas a asustar y no vas a hacer nada, entonces haz una primero

paso a paso y luego vemos las otras. Pregúntame todas las dudas que tengas

respecto a esas. Ya profesora me dice.

Y eso me ha funcionado porque cada niño tiene ritmos distintos de aprendizaje. Y

no podemos desconocer eso. Entonces, claro, el niño trabaja de forma interna el

resto del curso no lo sabe, pero él está. Ahí está en mi contacto. Está trabajando

ahí de a poquito en la medida de lo posible. Porque tampoco sé cuál es la

situación del niño, porque a veces ellos nos cuentan tampoco no te cuentan, qué

problemas están teniendo su realidad y porque no lo está haciendo entonces en

ese sentido hay que ser flexible. Hay personas que dicen no es irresponsable, es

flojo y si no fue responsable es porque a lo mejor no tuvo una mamá o un papá o

no tuvo alguien que le enseñara ser responsable. Porque el niño en realidad no

quiere hacer tarea.

E1: La teoría dice que cuando el docente entrega una estructura clara en su

asignatura y además entrega retroalimentación precisa a los estudiantes acerca

de sus resultados genera que los estudiantes se sientan más competentes. En su

experiencia, ¿ha podido observar esa relación? Me puede dar algunos ejemplos.

J: Bueno, en realidad aquí hay niños que le gustan las matemáticas y para mí la

relación de que no le guste matemáticas es porque ellos se sintieron… (no se

entiende)

Yo le digo en este minuto que pregunten por interno que me pregunten por interno

porque les da vergüenza preguntar al grupo porque en realidad los otros

compañeros se van a burlar, entonces ellos preguntan por interno y yo la respondo

por interno, por audio por mensaje o de plano por videollamada. Cuando el tiempo

me lo posibilita, así lo hacemos o de repente la videollamada tampoco funciona

porque el internet de ello es tan malo que al final no se puede, entonces cuando

me ha pasado eso en el mismo momento toma mi plataforma y le explico el

ejercicio en menos de un minuto. Porque lo otro es que lo ideal es que sean dos o

tres minutos, porque si no el vídeo no les carga entonces hay muchas cosas que

hay que considerar

Entonces yo digo, mira aquí y todo rapidito. Aquí hay un ejemplo. Entonces digo

ya ¿Te puedes conectar?, te hice un pequeño que vídeo te sirve. Y generalmente

le ha servido.

Y en clase lo hacíamos de otra manera. Yo tenía mis reglas yo al principio de la

clase todos los años decía aquí todas las preguntas son válidas, no hay preguntas

173

tontas porque resulta que nadie tiene permitido o autorizado reírse de la pregunta

del compañero, porque personalmente cuando yo y creo que a varios les paso.

Muchas veces nos preguntamos por vergüenza, entonces yo no quiero que eso

pase por mis niños, entonces yo les prohíbo reírse y cuando ha ocurrido que

alguien se ríe yo les digo cuando el niño ridiculiza al otro compañero riéndose yo

le digo tú que te ríes, párate aquí adelante la pizarra, explícale a tu compañero esa

pregunta tan básica que según para ti es tan básica. y eso es terrible para ellos

porque se les dio vuelta la tortilla, ellos querían ridiculizar el compañero y resulta

que fueron ellos.

E1: Ahora vamos a hablar un poquito de eso, de la relación que usted ha tenido

con sus estudiantes. Y ya las hemos hablado y tal vez va a ser un poco más

breve, pero me gustaría saber de qué manera ha cambiado la relación con sus

estudiantes durante el año pasado en el contexto de enseñanza remota.

J: Bueno, en realidad se ha perdido el contacto que había. Es que en realidad ha

cambiado las prioridades porque tiene mucho que ver con la edad porque 3º y 4º

medio hay niños que si preguntan o están ahí, que son 8 y están ahí conectados

los otros no sé dónde están porque hay distintas realidad. Porque a veces no me

cuentan y yo tampoco quiero entrometerme más allá porque ellos ya están

intervenidos por su profesor jefe por el equipo multiprofesional, entonces venir yo

a querer intervenir más allá no puedo yo sobre intervenir la situación de cada niño.

Estos son niños que están trabajando y que eventualmente a mí me conocen de

séptimo básico. Yo tomo los niños en 7º básico y los dejo en cuarto medio.

Entonces en general los conozco bastante bien a cada uno, por si solo y ellos

cuando siente la necesidad y la confianza de contarme algo yo los escucho.

E1: Eso le iba a preguntar porque en este contexto de pandemia ¿a través de que

práctica usted ha promovido una relación positiva con sus estudiantes?

J: Bueno, ellos tienen acceso a mi teléfono el año pasado y este año estoy

regulandolo por el tema de los horarios, pero ellos tuvieron acceso a mi teléfono y

ellos me llamaba, me mandaba mensajes a la hora que querían y yo les

respondía. De hecho, hasta los fines de semana. Tuvimos, por ejemplo, yo les

contaba que no sé, yo le hice el llamado de atención el año pasado a la psicóloga,

al equipo multiprofesional a todas porque un niño me llama cercano Navidad y yo

andaba en el supermercado igual hablé harto con él, él me llama y me dice hola,

profesora, hola, qué gusto saludarlo y saber de usted y todo. Lo que pasa

profesora es que como yo hice mis tareas después nunca más nadie me llamo. Se

olvidó de mí mi psicóloga. Porque la llamaba la psicóloga, lo llamaba el asistente

social y nunca más nadie me llamo, entonces ese igual es un tirón de mechas

para todos.

Nosotros igual necesitamos el apoyo de la psicóloga que esté más conectada,

incluso los colegas decían que en otro colegio la psicóloga los había llamado sin

174

que sus hijos estuvieran derivados y entendiendo que probablemente todos de

alguna u otra manera necesita ayuda.

Y este niño que me llamo yo decía este niño necesita desahogarse. Y no tenía

ninguna tarea, no tenía ninguna duda, conversamos como alrededor de que

andaba dando vueltas en el supermercado mientras buscaba mis cosas y me

conversó tantas cosas y me dio mucha pena, porque decía este niño tiene

problemas familiares. Está en cuarto medio, se había ido del colegio y hasta el día

de hoy me escribe y yo trato de responderle.

Pero los niños, por ejemplo, están súper afectados y yo pienso que ellos igual le

hacen falta. Porque nosotros éramos como segundos papás yo por lo general a

los cursos que le hago clase por lo general soy una de las profesoras que está

más con ellos, porque con la profesora jefe tienen una hora de clases y conmigo

están 7 horas de clase.

E1: Entonces al final pues lo que estoy entendiendo esta disposición a

comunicarse, ha podido usted implementar y ha sido una de las prácticas que más

le ha funcionado y me preguntó qué ¿con aquellos estudiantes con que la relación

es menos cercana hay alguna práctica o acción que realice para promover una

buena relación?

J: Bueno, en tiempos de pandemia, la verdad es que no mucho. Sumamente les

escribo. Y algunas veces no llamamos por teléfono, pero poquito. Entonces eso no

es algo que nosotros no podamos manejar, eso se escapa de nuestras manos.

Los invitamos a la reunión de zoom los llamamos, les mandamos mensajes y no

responden. Entonces hay más que seguir insistiendo no se puede hacer con ellos.

Entonces más allá de eso no pasamos, más allá de eso de hecho yo este año

tome la decisión que no voy a llamar a nadie que solamente voy a mandar los

mensajes y voy a derivar justamente por el tiempo que eso demanda.

En cambio, en clases, no, en clases no se podía negar a la intención de querer

conversar si teníamos y nos teníamos el frente. Este control se perdió y se perdió

totalmente. Porque si ellos no te quieren contestar no hay manera de obligarlos, si

ellos te cortan, te cortan y te cortan.

E1: Bueno, la teoría dice que la relación cercana y calidad con los estudiantes

hace que estos se sientan más conectados con sus docentes y impacta en el

aprendizaje y de compromiso escolar en su experiencia usted ha podido ver esta

relación.

J: Si yo tengo el uno que yo les tomo mucho cariño a mis estudiantes porque

como yo te digo yo las tomo guaguas. Son las guaguas en 7° básico y en cuarto

medio son unos hombres grandes ya, pero siguen siendo guagua yo les regalo un

chocolate y ellos felices de repente me decían porque le das chocolate o pastillas

a los niños de 4º medio y yo les digo son las guaguas. Por ejemplo, Halloween o

175

Navidad a mis hijas le dan tantas pastillas para ellas, entonces yo las pesco y las

pongo en una maleta que tengo yo… (No se entiende). Y son unas guaguas

increíbles que hasta ese detalle. A ellos los hace feliz les gusta.

A mí me encanta hacer clases, yo disfruto hacer clases. Y se perdió se perdió

mucho se pierde. Es que muchos niños tienen tantos problemas, que ellos son

felices cuando van al colegio.

E1: Estamos llegando casi las últimas preguntas y me gustaría conocer su opinión

respecto al desempeño académico de sus estudiantes este tiempo pandemia. Y tal

vez una pregunta, obvia. Pero me gustaría saber si para usted existe diferencia

con el año sin pandemia.

J: Sí, pues hay diferencias hay algunos alumnos que se han mantenido su

desempeño porque hay algunos que son brillantes y tengan el profesor que tenga

siempre van a brillantes, pero hay otros alumnos que no que depende el del

profesor dependen del incentivo constante depende de la estimulación de los

constantemente de estar ahí con ellos y ellos obviamente han perdido porque ya

no tiene esto, no tiene ese control. De hecho, durante los años, yo me he dado

cuenta de que mientras uno más exigente con ellos finalmente la larga, te quieren

ellos, saben que a la larga tú estás preocupada por ellos. Y ese profesor que no

está ni ahí con ellos, que no hizo nada ellos también lo identifican ellos saben muy

bien cómo comportarse con un profesor o con otro profesor, yo me he dado cuenta

de eso.

E1: ¿Y usted cree que en ese tiempo de pandemia los estudiantes se han sentido

aparte de su escuela?

J: Si

E1: ¿Y a qué lo atribuye?

J: yo lo atribuyo que a pesar de todos estos problemas de conexión ellos tienen

acceso a conectarse con nosotros cuando ellos lo necesitan porque mi experiencia

con otros colegios es que no sé una amiga mía se llevó a los niños a un colegio de

hecho yo a mis hijas las tengo en el mismo colegio en el cual trabajo. En ese

colegio les ponen una plataforma y en esa plataforma, el niño tiene que

conectarse y tiene que subir las tareas a la plataforma y ya está en cambio acá los

niños tienen un acceso directo. Estamos hablando de que el niño sin este minuto

necesita me puede mandar un mensaje y yo se los voy a responder.

E1: ¿Y qué acciones ha hecho el liceo para promover que los niños se sientan

más pertenecientes en su escuela?

J: En realidad es como el WhatsApp que se habilito de todos los profesores.
Porque El liceo intenta, pero el DAEM no facilita ninguna herramienta. De hecho,
nosotros estamos haciendo campañas para tratar de auto conseguirnos equipos,
estamos tratando de gestionarnos porque nosotros en teoría deberíamos ser

176

profesores que nos entregarán todas las herramientas, pero la verdad es que no,
la verdad es que no nos han entregado todas las herramientas. Nosotros hemos
tenido que buscar y buscar herramientas para, por ejemplo, no sé hacer mis
clases por zoom y el zoom no sé, nosotros no tenemos licencia entonces dura una
hora. Entonces si yo quisiera estar un tiempo más extendido con ellos, yo me
tendría que volver a reconectar.

Pero las licencias, por ejemplo, yo descargue y solicite si me podían instalar un
programa porque este computador que yo tengo el del establecimiento para poder
editar vídeos y me dijeron que no. Que no había presupuesto para contratar ese
no se enciende. Entonces yo tengo que hacerlo desde mi teléfono personal.

E1: Qué complicado el panorama en general porque la verdad es muy adversa.

J: Recién este año nos instalaron un correo institucional recién.

E1: ¿Y que aprendió este año bueno el tiempo en pandemia en general? Que he
aprendido acerca de sus estudiantes o las familias de ellos que antes no sabía
dónde tenía tan claro.

J: Bueno, en realidad, la situación de ellos siempre la he sabido. Porque como yo
tengo tantas horas por curso, me tengo que interiorizar y tengo tantas horas de
trabajo colaborativo, que son con el programa de integración, generalmente los
profesores de integración me informan la situación de cada niño que es súper
importante porque un año por ejemplo yo estuve con licencia y hay un chico que
de hecho ahora está en tercero medio que es el minuto estaba séptimo básico. Y
este chico tenía un problema psicomotor y era Asperger entonces yo sabía que él
se llamaba Daniel Esteban pero que a él no le gustaba Daniel había que decirle
Esteban entonces llegó una profesora x a reemplazarme y le dice Daniel para salir
a la pizarra y él en ese tiempo él no pasaba la pizarra y obligado paso. Y no
pasaba por varios motivos porque como él tenía este problema motor él escribía
muy mal, pero, sin embargo, en ese tiempo igual estaba trabajando en la
caligrafía. Y él se sintió tan mal y la profesora lo desconocía, no lo sabía que salió
llorando de la sala que él iba a matar a todos y a todas y fue un gran problema
entonces en otro sentido es súper importante la información de cada niño, porque
cada niño tiene mañas. Cada uno tiene su dinámica y la información que nos
entrega el grupo de integraciones sobre ellos es importante porque así nosotros
sabemos cómo actuar.

E1: Por lo que entiendo usted ya sabía la realidad de sus estudiantes y ahora eso
se ha agudizado un poco más. Ha conocido más acerca de ellos, pero ya tenía
información necesaria.

J: Si yo conozco mucho la información de los estudiantes porque tengo acceso a
ellos, lo que si no hago es intervenir más allá. Ellos a veces no saben que yo sé
porque no me corresponde a mí intervenir en ese aspecto, pero si me sirve para
tomar decisiones y para saber cómo actuar con ellos y tener la flexibilidad que
corresponde, porque, es distinto a lo mejor el estudiar de un estudiante que está

177

sin su papá, que no está trabajando y que todo el escenario va en contra de que
aprenda. Contra un estudiante que a lo mejor lo tiene todo. Entonces mis
decisiones con uno o con otro son diferentes porque son contextos diferentes. Ese
tiempo que tenemos con el profesor de integración es súper bueno.

E1: ¿Y qué ha aprendido durante la pandemia sobre su propio ejercicio
profesional?

J: Bueno, he aprendido que me gusta hacer clases presenciales, son mucho más
provechosas. He aprendido a usar muchas plataformas que antes no usaba
también. Estas mismas cápsulas que yo hago siempre me quedan espectaculares.
De repente me dicen, ay, que eres quebrada, pero yo les digo que si no me creo
en cuento no voy a convencer a nadie de que me crea. Entonces he tratado de
hacer estas cápsulas que sean un poco más. universales para que me sirvan
porque siento que este material es un trabajo de mucho esfuerzo. Para hacer una
cápsula de 5 minutos yo me estoy demorando alrededor de 3 a 4 horas. Ese es el
nivel de demora de cada cápsula, entonces ese tiempo invertido en una evidencia
o en un material tengo que tratar de hacerlo muy bueno y me sirve porque ese es
un material que va a ser reutilizado. Yo lo voy a volver a utilizar, entonces he
procurado hacerlo así.

E1: ¿y hay alguna reflexión o tema que le gustaría mencionar que no hayamos
guardado de respecto a su trabajo, que está realizando durante ese tiempo de
pandemia?

J: No sé en realidad como que te mencioné todo, hago mis cápsulas, genere
grupos por cada curso, sin embargo, les doy la licencia para que lo hagan por
interno, tienes ese acceso, incluso no sé, yo les mando más audios que textos
porque como también lamentablemente tenemos un grave problema en la
comprensión lectora también les mando un texto y me dicen que no entiendo
profesora y les mando el audio que es del mismo texto y me dicen sí, sí, ahora
entendí. Y creo que también el audio es también un poco más cercano que la que
el texto. Entonces trato de que sea un poco más cercano todo lo que hacemos
justamente por eso. De hecho, este año tenemos profesora nueva integración que
también las invito a participar de mis cápsulas. Siempre les digo que es muy
bueno que nos vean, que no solamente vean el ejercicio resuelto y la guía, que ya
está, si no quedan bien que nos vean saludándoles, diciéndole que esté muy bien,
nos vemos pronto, que se cuiden. Entonces partiendo con eso cada una de las
cápsulas que nosotros hacemos parten con eso, con un saludo cordial, con un
buen día y después al final espero que le haya servido este material estaremos
atenta durante todo el día para atenderlos. Entonces ya dándole ese toque más
personal a esto que es tan científico porque la matemática es así es exacta, es
distante, entonces eso hace un poquito que se acerque. Y me ha tocado alumnos
que en algunos casos que son más comprometidos que se siente mejor que le
pueden poner play cuántas veces quieran a este vídeo, mientras tanto en clases,
no. Para los alumnos que realmente han estado conectados, eso les ha servido.

Algunos me decían que, si les gustaría volver, y otros que no por ese motivo,
porque cuando yo tenía clases ellos decían como que parece que dije esto, pero

178

no se acordaban, en cambio ahora ellos pueden poner play y lo pueden retroceder
y adelantar. Entonces yo le digo bueno chiquillos a lo mejor vamos a seguir
ocupando esta práctica cuando volvamos en clases. Cuando volvamos a clase a lo
mejor, vamos a complementar las clases presencial con estas cápsulas. A lo mejor
los grupos pueden seguir funcionando, ahí se verá. Pero algo que podría
complementar mis clases, sería eso que tuvieran acceso a esas cápsulas y que
ellos pudieran verlas todas las veces que sean necesarias cosa que no podían
hacer con las clases de uno.

Entrevista V
Transcripción de entrevista

E1: Entrevistadora – Claudia Pérez

E2: Entrevistadora – Victoria Parra

N: Participante

179

E1: Para poder partir con la entrevista necesitamos grabar esta conversación… y
leerte el consentimiento informado que Victoria estaba proyectando…

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

E1: Muchas gracias, ahora vamos a dar inicio a la entrevista...

E2: Tal como se mencionó, te enviaré un correo con la copia del consentimiento
informado para que lo tengas… Quiero partir preguntándote por algunos
elementos generales para conocerte un poco más, lo primero que queremos
preguntarte es tu formación profesional… dónde estudiaste… cuántos años de
ejercicio profesional llevas…y en particular, este año… qué asignaturas
enseñaste…

N: Estudié en la Universidad de Concepción en la sede de Los Ángeles. Estudié la
carrera de pedagogía en matemáticas y educación tecnológica. Estoy ejerciendo
desde… contando este… hace tres años… en el liceo desde el año pasado, este
año me desempeñé en el nivel de tercero medio, además de colaborar en otros
cursos…nivelaciones de ciertos grupos de estudiantes.

E1: ¿El año pasado le hacías a este mismo curso o a otro curso?

N: Estuve trabajando con ellos, pero no de manera directa… ya que el año pasado
estuve participando de un proyecto…por así decirlo…que puso el departamento
de matemáticas que era de Co-docencia, donde estaba participando con todos los
segundos medios en sala o con algunos grupos de ellos, de esos estudiantes…

E1: ¿Y en primero medio, también estabas con este grupo o ahí no estabas
todavía en el colegio?

N: El año pasado estaba trabajando solamente… estaba con segundo…y en
menor cantidad con primero…

E1: ¿Y en el 2018?...a eso me refiero…

N: …2018…yo no estaba en el liceo…

E1: Muchas gracias…

E2: Solo para detenerme…dijiste que hacían co-docencia y este año también has
tenido estas actividades adicionales que señalabas… esto… ¿trabajas con
docentes del mismo departamento de matemáticas o trabajan con algún, por
ejemplo… parte del equipo PIE…?

N: No, solo con el departamento de matemáticas y entre esas especificaciones
eran grupos de estudiantes que cumplían ciertos requisitos, y en ese… está

180

involucrado otro colega también que llegó este año, pero fundamentalmente desde
el departamento.

E2: Si nos puedes contar un poquito cuáles son los requisitos que cumplen los
estudiantes para participar…

N: Que no fueran del programa PIE…porque ellos ya tienen la ayuda de las
profesoras PIE y la idea era apoyar a estudiantes que estaban en riesgo de tener
un nivel insuficiente, así que…la idea era fortalecer y apoyar a ese grupo de
estudiantes, que no eran un gran número, era aproximadamente 6 o 7 por curso,
ese era una de las condiciones que se plantean, este año por tema de trabajo
remoto, eso cambió, fueron alrededor de 12 estudiantes por curso donde
estuvimos trabajando, con los mismos requisitos: que no fueran PIE y que
estuvieran en un nivel insuficiente…

E2: Si nos puedes contar un poco más de detalles… ¿qué hacían con estos
estudiantes? ¿en qué modalidad trabajaban? ¿qué tipo de actividades realizaban
con ellos?

N: Lo primero para ellos fue solicitar la información a los docentes de cada curso…
que… nos facilitaran … o que ellos escogieran en realidad a los estudiantes que
cumplían con esos requisitos, luego de eso… fue comunicarnos con los
apoderados a ver si ellos aceptaban y nos permitieran trabajar con los estudiantes,
y en los cuales, en la mayoría de los casos fue positivo, a menos que no nos
pudiéramos comunicar con algunos de ellos, después las clases fueron
planificadas de acuerdo a etapas, nosotros este año estuvimos trabajando de
acuerdo a diferentes etapas y en la última fue una etapa de síntesis, que es…
todos los contenidos vistos anteriormente, este apoyo fue basado en eso…
intentar prepararlos para que la etapa de síntesis fuera mejor, se desenvolvieran
mejor…

E2: ¿Cómo te describes tú como docente? ¿Qué elementos de tu trabajo
profesional consideras que son destacables?

N: Uff, en esta parte…en la etapa remota puede ser la adaptabilidad a la
modalidad de trabajar todo desde medios electrónicos… diferentes herramientas
profesionales en estos momentos… no sé en temas en sala… puede ser la
cercanía, entusiasmo, facilidad de aceptar opiniones y sugerencias de los mismos
estudiantes y colegas…

E2: Vamos a entrar en algunos elementos que son del proceso enseñanza-
aprendizaje y del rol docente, vamos a ir preguntando por algunos elementos que
se han vinculado con esta noción de compromiso escolar, lo primero es que si tú
nos puedes contar cómo caracterizarías tú o cuáles son las características de un
estudiante que tú consideres autónomo en su proceso de aprendizaje…

N: Sería aquella estudiante que…fuera de los contenidos que uno entrega…
indaga, sigue buscando, intenta de cualquier forma buscar algún medio para
aprender y para seguir fuera de los contenidos que uno está viendo y no solo en
los aspectos…. de los contenidos… sino que de diferentes situaciones… eso

181

sería… que busca ayuda de profesores, amigos, busca cualquier forma de
mejorar…

E2: ¿Y tú a través de qué prácticas promueves que tus estudiantes sean
autónomos en su proceso de aprendizaje?

N: Normalmente en las actividades que dejamos… parte de eso es que ellas
intenten avanzar solas, si no pueden… las estudiantes normalmente consultan y
puede que las primeras consultas no sean con los profesores, sino que, con
amigos, familiares, otras compañeras, y en otros casos… llegan al profesor…
normalmente ese es el proceso de las estudiantes…y aquí empiezan a
consultarnos a nosotros, y uno las va guiando sin darle la respuesta… darle
alguna forma de salir del paso…

E2: Entonces si entiendo bien, las prácticas serían incentivar que indaguen por
cuenta propia…

N: En ciertas actividades…porque es difícil adaptar todas las actividades a una
sola forma…

E2: Cuando dices ciertas actividades, ¿te refieres a ciertos contenidos particulares
de la asignatura?

N: Sí, o más que contenidos… ciertas actividades, ya que es normal hacer que
ellas investiguen o que al menos en mi área… matemática… desarrollen ejercicios
o algún tipo de problemas… lo fundamental es trabajar a través del ensayo y
error… de ahí ellas pueden tener cierta autonomía de trabajar…

E2: Y estas actividades o prácticas que mencionas para obtener la autonomía,
¿las utilizas con todos estudiantes o las focalizas con algunos estudiantes?

N: Normalmente es a nivel general con todos los estudiantes…

E2: Perfecto, ¿cuáles son las prácticas o acciones que implementas para
promover la autonomía… cuál ha dado mejores resultados en el actual contexto
de pandemia o enseñanza remota?

N: Nosotros aquí estábamos trabajando con guías evaluadas, donde uno le
entregaba la guía y ellas tenían un plazo de tiempo, normalmente uno podría
pensar las realizan de manera… como son jóvenes podrían hacerla a última
hora… pero no, trabajaron bien, manejaron bien sus tiempos. Algunas otras… no
tanto… pero la mayoría fueron responsables con eso, entregaron trabajos
bastante buenos y en eso puedo decir que… estuvo como… eeh… por lo menos
los resultados a mí me sorprendieron en comparación a lo que esperaba y a lo que
había visto el año anterior en el trabajo presencial…

E2: Eso te quería preguntar, ¿este es un trabajo similar a lo que viste el año
pasado en el trabajo presencial? ¿o es mejor o peor? ¿cómo lo evaluarías?

N: Podría decirlo con algunos grupos de chicas, ya que no es que pueda decir con
todas porque la vulnerabilidad del liceo es bastante alta y había hartas chicas que

182

no podían conectarse a las clases online, así que del grupo que se conectó a las
clases vi buenos resultados…

E1: ¿Y en ese sentido las características de un estudiante autónomo son similares
o diferentes en un contexto de pandemia vs clases regulares… lo que se requiere
para tener autonomía o para ejercer autonomía…?

N: Diferente yo creo… de mi parte al menos, creo que es diferente porque son
situaciones, contextos, lugares distintos…va a cambiar, puede que alguna
estudiante que en sala manifestaba eso después puede que se haya desarrollado
igual… se pudo mantener todo eso… o puede que, por algún factor externo, ya
sea… estar en la familia cuidando o ayudando en la casa a cuidar a algún
hermanito se desliguen, pero son temas que cuesta investigar o al menos que uno
lo sepa y poder plasmarlo en algo…

E2: La teoría dice que las actividades académicas que integran el diálogo con los
estudiantes y que, además integra la negociación de las actividades con respecto
a los contenidos son las que satisfacen la necesidad de autonomía de los
estudiantes y mejoran el compromiso académico. En tu experiencia, ¿tú has
podido observar esta relación y, de ser así, si me puedes dar ejemplos de dónde
las hayas observado?

N: Yo creo que en ciertas situaciones funciona bien y en otras… no sé, puede que,
en mi caso, por inexperiencia… llevo poco tiempo… no haya funcionado o…
puede que otro colega lo pueda tomar y lo pueda mejorar, pero normalmente creo
que funciona… y son bien recibidas por los estudiantes y eso es súper importante,
sobre todo en matemáticas, que es una asignatura bastante… que genera
rechazo… por lo menos, en este caso, en las estudiantes del liceo.

E2: Cuando mencionas que funciona…si nos puedes contar ejemplos de cuando
negocias y dialogas con estudiantes… ¿en qué cosas se transforman en relación
en su autonomía?

N: Esto al menos… lo diría para el inicio de estas etapas, en las atenciones
virtuales nosotros buscábamos cada cierto tiempo generar instancias de… no sé,
una clase solo conversar y tuvieran dudas que generaran sus preguntas y
consultas, buscábamos también a través de formularios… encuestas, donde ellas
nos comentaran como era su experiencia debido a que esto era nuevo para todos
y ahí ellas nos comentaban qué necesitaban para ciertos contenidos…videos, más
videos explicativos… que las clases sean más cortas, y así uno iba teniendo harta
información para seguir trabajando…y ellas veían que su opinión era tomada en
cuenta… sus sugerencias y eran plasmadas en las clases que se iban viendo…

E1: ¿En algún momento hubo algún tipo de negociación sobre algún contenido a
pasar en clases… que ellas manifestaron mayor interés en un contenido que en
otro?

N: A ver… al menos en este año… fue difícil con el tema de la priorización
curricular, además de que nosotros nos estábamos integrando en el tema de los
liceos bicentenarios, entonces en ese sentido… nosotros, al principio, queríamos

183

abarcar los contenidos que se estaban viendo por el tema de los liceos
bicentenario, intentamos ver eso y cubrir eso, pero después con el tema de la
priorización… tratar de seguir ese esquema… así que este año fue difícil negociar,
tanto el tema de los contenidos que se estaban trabajando…poder decir que
cuando ellas decían “esto nos está costando un poquito más”… ahí reforzábamos
más… con ejercicios, con problemas…para esos contenidos porque es parte de la
clase, si está constando más, a seguir trabajando o de manera… eeh… de
fortalecer esas debilidades, de esa misma forma era el apoyo de las nivelaciones
a ese grupo de estudiantes, fortalecer en los temas en los que pudieron andar más
débiles…

E2: Me voy a mover a otra dimensión del compromiso escolar que se asocia a la
sensación de ser competente, a la capacidad del estudiante, y ahí me gustaría
saber cuál es tu opinión sobre cuáles son las características de los estudiantes
que es competente en tu asignatura, ¿cómo describirías tú a un estudiante
competente en matemáticas?

N: Sería aquella estudiante que… intenta salir adelante con los ejercicios, no con
los ejercicios en realidad… con lo que uno le plantee en la clase… pese a
diferentes situaciones que a ella le afecten o que del momento la están
bloqueando ella intenta salir adelante… se cae una o dos veces, pero intenta
seguir adelante, yo al menos, a ella la considero una estudiante competente en la
asignatura de matemáticas…

E2: ¿Y a través de qué acciones o prácticas promueves que tus estudiantes se
sientan competentes en tu asignatura?

N: Eeh desarrollo… lo típico…que en matemáticas uno le tira problemas, de cierta
manera, difíciles que ellas intentan y puede que les cueste a la primera…no, no lo
pueden hacer… uno explica… y en otra clase, otro problema un poquito más
difícil, y cuando llega el momento en que lo pueden realizar, van donde uno y se lo
muestran… o uno lo explica y preguntan quién lo tuvo bien… un estudiante que no
pudo, después sí lo pudo hacer, yo por lo menos lo veo como un avance, un
progreso, ahí uno la felicita e intenta motivarla para que continúe, no pierda ese
entusiasmo de seguir trabajando…

E2: ¿Y éstas prácticas que mencionas la utilizas con todos los estudiantes o con
algunos estudiantes en particular?

N: De manera general…

E2: Nos mencionabas dos actividades… esto de presentar problemas difíciles y
también esto de felicitar… ¿cuál de estas prácticas consideras tú que ha dado un
mejor resultado en el actual contexto para satisfacer las necesidades de
competencia de tus estudiantes, es decir, que se sientan capaces de aprender en
tu asignatura?

N: En el tema de la pandemia, nosotros al final de la clase estábamos trabajando
con los formularios de meet y… lo típico, estar viendo el formulario y revisarlo, y al
momento de revisarlo uno veía a aquellos estudiantes que… iban teniendo, por así

184

decirlo, un mejor puntaje, cosa que para ellas es súper representativo…ver que…
en una clase que se realizó de una hora…después en el test hayan tenido un buen
puntaje, para ellas es significativo, es motivante, ellas lo ven así… “oh en la clase
no me equivoqué en ninguna”… o “me equivoqué solamente en una pregunta”…y
uno al final las va felicitando, a los que tuvieron buen rendimiento y motivando a
aquellas que esta vez no lo tuvieron, les pudo costar algo, pero en el próximo
quizás sí, eso era… así por lo menos yo lo puedo ver reflejado…

E1: Ese formulario del cual hablas, ¿es una evaluación formativa al final de la
clase que hacías?

N: Sí, exacto

E1: ¿Y lo hacías en todas las clases online?

N: Sí, rara vez… una que otra en las que no se hacían… incluso eso lo impusimos
como departamento que… eeh… por lo menos clase por medio estar aplicando un
test de entrada y un test de salida…

E1: ¿y eso es una práctica diferente a lo que se hacía antes en un aula presencial,
o también hacían…?

N: Sí... a ver… en el aula se daban instancias de preguntas al cierre, cosa que es
algo más rápido, pero como esto estaba… con el tema de pandemia…
automatizado, todo esto… genera de manera instantánea los resultados, uno
puede ir viendo y a través de eso seguir aplicando… “ah ya, en esto están más
débiles, en la próxima clase dedico un poco más de tiempo, sigo trabajando…y
así”

E2: La teoría señala que cuando un docente entrega una estructura clara en la
asignatura y además va entregando retroalimentación precisa a los estudiantes
respecto a sus resultados va generando que los estudiantes se vayan sintiendo
cada vez más competentes o más capaces de aprender en la asignatura. En tu
experiencia personal, ¿has podido observar este fenómeno?

N: Sí, y… y lo comparto (se ríe), es gratificante saber…cuando a veces ciertas
cosas no las pudieron hacer, pero después a la hora de retroalimentarse…”oh me
equivoque en tal cosa por motivos x”…o la típica “oh que soy pajarón”…o
cualquier cosa así…y ellas se sienten bien después… puede que en el momento
la nota no lo represente, pero ellas lo saben…

E1: ¿Y qué tan importante crees que es la estructura… esta estructura clara…que
dice la teoría respecto a la influencia en la competencia del estudiante… la
necesidad de tener una estructura muy clara de la asignatura…?

N: O sea, siempre trabajar en base a una planificación y una estructura…de todo
lo que uno va desarrollando es importante para tener los lineamientos precisos y,
además...que… nos deja una panorámica de cómo ir…vamos a ir a trabajando en
la clase… y no solo en la clase, sino también a través del año…del semestre…del
trimestre…de todo, así que es súper importante tenerlo considerado…

185

E2: Me voy a mover a otro ámbito, me gustaría saber de qué manera ha cambiado
la relación con tus estudiantes este año con esto de la enseñanza remota…

N: Uff… acá…la situación de aula es mucho más cercana, ahora es … al menos
en mi caso que no soy profesor jefe…solamente profesor de una asignatura es
distinto porque las conversaciones, las consultas…son más que nada de… con
respecto… a algún trabajo, guía contenido… otros tipos de ámbitos quedan más
de lado…cosas que en el aula uno los llevaba mejor…

E2: Nos decías que ha sido distinto, pero… ¿cuáles crees tú que han sido las
prácticas que has utilizado para promover una relación positiva con tus
estudiantes en este contexto?

N: Estar atento a cualquier comentario, sugerencias, a sus correos, sus
WhatsApp, sus llamadas… intentar responder de la manera más rápida… y que
ellas también se sientan bien, darles solución a sus consultas… eso

E2: ¿Generalmente las estudiantes te contactan… con qué frecuencia?

N: Al inicio costó bastante que se generara esa instancia…porque todo era nuevo
para ellas, tampoco se sabía… había estudiantes que…este año pensaban que
todos iban a pasar de manera automática… como en otros países se hizo… pero
después con el tiempo y con las clases más frecuentes estuvo todo más
establecido y se… empezaron a enviar más correos de consultas, WhatsApp a
través de grupos… y como departamento también tenemos canal de Youtube,
grupo de Facebook, cuenta de Instagram… donde íbamos subiendo las clases
que íbamos grabando y ahí también podían consultar… después integramos
correos instituciones, donde le reenviábamos a cada estudiante la clase grabada
con el material que estuvieron trabajando y allí ellas podían también…no sé…
típico que un día que no enviaba la clase… durante el mismo día las estudiantes
consultando que cuándo iba a enviar la clase… y por diferentes motivos… súper
demandantes, por decirlo así, las estudiantes (se ríe)…

E2: Entonces si te entiendo bien, ustedes tuvieron que inicialmente hacer ese
empujoncito para entablar esa relación, ustedes abrieron los canales y después
fueron receptivos a la… al requerimiento y a las necesidades que tenían los
estudiantes…

N: Sí, porque nosotros como departamento de matemáticas, vimos que una de las
mayores falencias iba a ser la poca conectividad de las estudiantes por diferentes
temas, ya sea por conectividad, por tiempo o por cualquier factor, nosotros nos
planteamos eso, que ellas en cualquier momento pudieran revisar las clases o
fragmentos de las clases y…poder llegar a ellas, ese fue uno de nuestros objetivos
como departamento en un inicio… poder llegar a la mayor cantidad de
estudiantes… y ahí en eso nació el canal de YouTube, la cuenta de Facebook,
después llegamos a Instagram porque nos dijeron que Facebook era de viejos (se
ríe)…

E2: ¿Quién les dijo eso?

186

N: Las estudiantes… le comentaba que habíamos hecho encuestas y todo eso…
en las encuestas…una de las sugerencias era que… tratáramos de buscar otros
medios y entre esos estaba Instagram porque Facebook era de viejos, y ahí…
todos mal… todos mal (se ríe)

E2: (se ríe) …entonces si te entendemos bien estas estrategias las has utilizado
con todas las estudiantes…

N: Sí… y a través de… por lo menos en el departamento de matemáticas… en
todos los niveles buscamos eso…

E2: Súper, la teoría señala que… una relación cercana y cálida con los
estudiantes hacen que se sientan más conectados con su docente, y además más
comprometidos con su aprendizaje. En tu experiencia, ¿has podido observar este
fenómeno? Y si es así, ¿nos podrías dar algunos ejemplos?

N: Sí, obvio, porque al tener una relación más cercana… uno genera lazos y… en
sí, las estudiantes se sienten más confiadas… en las situaciones de las
estudiantes… uno no sabe cómo vienen, la idea…por lo menos es hacer que se
sientan lo más cómodas posibles y, por lo menos con los colegas que estuvimos
trabajando el año pasado con la co-docencia se buscaba eso intentaban…eso…a
veces habían estudiantes que… no se podía trabajar en el momento por diferentes
situaciones, así que como yo estaba apoyando co-docencia… “saquémosla mejor
un ratito de la sala, en otro lugar… en la biblioteca… ahí le podemos explicar de
manera más personalizada, puede que se desarrolle mejor…”, eso..
absolutamente de acuerdo…

E1: En este año de pandemia, ¿hubo algo que descubrieras en tus estudiantes
que no sabías antes?

N: Poco podría decir, porque la relación fue más de trabajo, con sus dudas… otros
temas para hacerlo más cercana… puede ser en el momento donde se realizó el
aniversario, donde uno estaba contactado con ellas para que trabajaran, pero más
que eso difícil… habían sus conversaciones y todo, pero no… no en comparación
a como cuando es un trabajo presencial…

E2: En relación con las conductas de tus estudiantes queremos saber si has
observado diferencias en la participación de tus estudiantes en las clases
presenciales versus las clases remotas y si nos pueden dar algunos ejemplos si
observas alguna diferencia…

N: Al principio de las clases virtuales costaba mucho, incluso al final igual costaba
que ellas participaran, uno qué buscaba… no sé… las chicas por lo menos… a
veces al activar su micrófono, uno podía ver que en su casa había una… un
ambiente o sonido raro que podría generar que después otras compañeras las
molestaran… o se rieran en el momento, así que…lo que se optaba era que en el
meet… en el chat también pudieran hacer preguntas, tratar de estar lo más atento
posible, yo por lo menos en las clases que estaba haciendo el tercero… si había
preguntas, aquella que quería podía activar su micrófono o responder…y también
iba revisando el chat… al principio, activando su micrófono y hablando costaba

187

mucho, pero después con el tema de que hicieran las preguntas a través del chat
igual y… uno iba revisando respuestas que ellas daban…se genera como un
diálogo y no resulta tan monótono…y ellas mismas a veces se van dando cuenta
que la clase no es tan aburrida…como escuchar una hora a alguien solamente
hablar o explicar, cosa de que ellas lo estaban viviendo… y eso al menos
intentaba en las clases hacer, que ellas hablaran, ya sea activando su micrófono o
en el chat y establecer esos diálogos…

E1: Y en la clase presencial, ¿cómo era esa participación?

N: Era más… más rápida… era más espontánea… las preguntas que uno hace,
las chicas a veces sin levantar la mano, nada… daban la respuesta, ahí uno
empezaba a generar conversación… integrar a otro estudiante, cosa que aquí
igual costaba, si uno quería hacer participar a algún estudiante en específico igual
era difícil… no sé… “compañera x, ¿puede darnos su comentario?” … costaba
que activara su micrófono y participara…

E1: ¿Hubo alguna estrategia que utilizaras focalizada con alguna estudiante o era
esto amplio para todos?

N: A nivel general, además que esto al final de la etapa se iban generando…por lo
menos para los estudiantes PIE…trabajo con los docentes… igual con pequeñas
sesiones para trabajar que ahí…eeeh…igual ellos estaban intentando trabajar de
manera más personalizada…

E2: Si tuvieras que pensar en el comportamiento o en la idea de disciplina en un
aula, ¿cuáles crees tú que sería la diferencia entre esta idea de disciplina en una
clase en aula versus una clase online? ¿hay alguna diferencia entre esta idea de
disciplina?

N: Uuff…sí, muchas…y en este caso porque en la clase presencial mantener una
disciplina en el aula es un trabajo enorme…yo lo considero enorme…y acá estar
trabajando con un grupo más reducido de estudiantes que… un factor… grupo
más reducido de estudiantes… que… las chicas… lo típico se conectaban y
desactivaban la cámara y el micrófono y cuando uno iba preguntando solamente lo
activaban…ya no habían conversaciones entre ellas igual al inicio se conversó que
el chat solamente se establecía para preguntas…alguna consulta general… igual
lo mismo… activar su micrófono intentar no interrumpir… por los sonidos, a veces
quedaba encendido un micrófono se escuchaban muchos sonidos, así que es
completamente distinto todo al trabajo presencial y en las clases…y más en el
tema disciplinario que uno tenía que estar llamando la atención de ciertas
estudiantes… de cierto grupo… a nivel general…no, es radicalmente distinto.

E2: Entonces si te entiendo bien, tiene que ver con las condiciones… que no están
todos en el aula y, además de grupos más pequeños… no están todos los
estudiantes al mismo tiempo participando…

N: Eso… y más…lo típico que uno igual lo vivió, que estaba en la sala con el
compañero de al lado…todo eso… ahora como eran las conversaciones con el
compañero de al lado… a través de WhatsApp… no sé (se ríe) …me imagino que

188

estaban comentando la clase o algo… preguntándose algo entre ellas, pero no es
algo que uno pudiera conocer o verlo reflejado…

E2: No interrumpe la clase…

N: Exacto

E1: Entonces sería más fácil controlar el comportamiento en esta aula virtual en
comparación con el aula presencial… ¿había algo que tú pudieras hacer para
atraer la atención? ¿para evitar la distracción de ellas…?

N: Uuh... intentar hacer las clases lo más, por así decirlo, llamativa para ellas…
porque… en sí… en clases normales cuesta un mundo que estén atentas… así
que en clases virtuales donde ellas podían dejar el chat conectado no más y estar
durmiendo…o haciendo cualquier cosa… había que intentar buscar… entre eso…
nuevas herramientas…hacer intentar hacer ppt interesantes… intentar conversar,
generar dialogo…había que buscar de todo un poco para que ellas pudieran estar
atentas…

E2: ¿Y cómo evaluarías la disciplina de los terceros medios en tu clase?

N: En general… es difícil poder decir que… es buena la disciplina en sí en las
clases…si como estábamos acostumbrados a trabajar…y este año se cambia todo
el paradigma de la educación, es totalmente distinto de estar trabajando de
manera presencial a estar trabajando de manera remota, pero en base a los
protocolos que se establecieron en las clases virtuales…fueron buenos…con las
reglas que pusimos, se respetaron, se trabajaron bien… seguían los lineamientos
que vimos por clase...también es…lo único que se iban desconectando, ya sea por
temas de señal o por cualquier motivo x que uno pueda desconocer…
conectándose, se desconectaban y eso… igual puede generar… genera en sí
lagunas semilleras, ya que no estaban conectadas a la clase completamente…

E2: ¿Recuerdas alguna estudiante el año pasado que generaba… que era
desordenada, le costaba participar en la sala y que de pronto en esta modalidad
se relacionó de manera distinta con los aprendizajes o participaba de manera
distinta?

N: O sea, notaba estudiantes que… el año pasado eran algo más tímidas a la hora
de participar en las clases, cosa que ahora…el tema del trabajo, como les
comentaba en el chat igual generó que participaran un poco más, estudiantes que
el año pasado tenían 1 intervención o 2 intervenciones por clase con preguntas o
dando alguna respuesta, ahora estaban generando respuestas más seguidas a
cada pregunta que uno iba haciendo… intentaban dar respuesta a través del
chat… otras estudiantes que eran más…. Por así decirlo… no eran… tenían
buenos resultados… eran un poco más habladoras por así decirlo (se ríe) …ellas
mantenían su actitud de conversar, de participar… ellas hacían que la clase fuera
más grata activando su… micrófono, dando su respuesta, conversando… así que
ese grupo de estudiante se pudo ver bien... en otras no, que igual habían
estudiantes que participaban mucho en clase y acá con el cambio dejaron de

189

participar tanto, así que en el balance no puedo decir que sea tan positivo
tampoco como tan negativo… es como algo intermedio…

E2: Distintos comportamientos se dieron en esta modalidad… y en general, ¿cuál
es tu opinión en el nivel de involucramiento de las estudiantes en las actividades
escolares o el esfuerzo que ellas han puesto para realizar los trabajos,
comprender los contenidos y resolver las dudas?

N: Desde mi punto de vista, ha sido un trabajo enorme, ya que… algo nuevo para
todos, algo nuevo para ellas…que igual están súper susceptibles a cambios… se
adaptaron de la manera más rápida posible…no puedo decir que todas lo hayan
hecho… porque hay estudiantes que trabajaron, otras que no trabajaron
tanto…otras que no trabajaron prácticamente, pero aquellas que sí lo hicieron…yo
por lo menos las felicitaba constantemente porque era algo nuevo que…para
todos era distinto…y ellas estaban saliendo… están trabajando… estaban…
seguían… se adaptaron de manera muy rápida… estaban cumpliendo con los
compromisos que se les dio en el liceo… así que para mí en base a eso considero
que su…dedicación y su compromiso fue importante en este año…

E2: ¿Crees que haya alguna diferencia con el esfuerzo que manifestaban las
estudiantes, por ejemplo, en el año previo...? ¿cuánto se veía que se
involucraban… que trataban de participar o de comprender los contenidos?

N: No sé… si por el tema de que este… año de pandemia es una situación
distinta… yo veo que… este año ese compromiso es muy grande por parte de las
estudiantes que sí lo hicieron, que normalmente en sala…es…igual uno ve el
compromiso en algunas estudiantes, pero no tanto como…pudo ser al vivir esta
situación…

E1: ¿Y a qué lo atribuyes tú?

N: Yo por lo menos veía esto… uno: su compromiso… también el apoyo de los
padres…el trabajo que hizo el liceo igual… los demás colegas… un trabajo súper
general… de parte de familias, estudiantes, todos los miembros de… de la
comunidad educativa… buscando formas de intentar todo esto y llevarlo… a una
… no puedo decir a una normalidad… sino a algo que fuera provechoso para ellas
también…

E1: ¿Y tú crees que ellas percibían eso?

N: No sé si todas lo percibirán así, pero varias estudiantes que estaban
trabajando, se comprometieron desde las primeras etapas a trabajar… y que
terminaron trabajando lo hicieron y aquellas que… con el tiempo se fueron
sumando igual creo que sí…

E1: Y en el caso de aquellas que no se comprometieron tanto, porque dices que
había algunas que se comprometieron mucho y otras que no tanto… ¿a qué crees
tú que se deben esas diferencias?

N: A diferentes motivos, uno puede ser el motivo de… no tener los recursos
necesarios para mantenerse conectado, es súper válido que… no se podía de

190

manera rápida dar solución a eso… además de que se buscara un trabajo físico
que hacia el liceo…que aquellas estudiantes que no podían asistir a las
atenciones virtuales uno les entregaba el trabajo físico para que ellas trabajaran...
que era un trabajo mucho más independiente todavía… que el trabajo de aquellas
estudiantes que tenían la posibilidad de participar en estas atenciones virtuales
que teníamos… así que aquellas estudiantes también que… estuvieron trabajando
de esa forma el mérito igual es mucho más por así decirlo porque estuvieron más
solas encaminadas en esto e… igual fue un buen número de estudiantes que
estuvo en esa situación… que estuvo trabajando así…igual intentaban
responder… uno igual intentaba ayudarlos… yo creo que todos los colegas este
año tenían grupo con cada curso de WhatsApp, ya que era el medio más rápido
que ellas podían tener a través de las redes sociales gratis… podían comunicarse
de alguna forma que por otros medios o ellas nos escribían y uno las llamaba,
veíamos la forma… habían esas estudiantes y estaba el otro extremo de
estudiantes, que pese a… los esfuerzos que hacían los profesores y diferentes
miembros de la comunidad educativa… buscando que se conectaran o llevando el
material a sus casas…no se vio un trabajo de parte de ellos…

E2: Estamos llegando a las ultimas preguntas y nos gustaría saber respecto a tu
opinión… ¿cuál fue el rendimiento académico de tus estudiantes este año y si
encuentras que hubo diferencias con el año anterior?

N: Haciendo un balance, yo creo que igual en cuanto al tema de contenidos no se
abarcaron la misma cantidad…eso quedo clarísimo… no alcanzamos a trabajar de
la misma forma… la cantidad de horas igual que se dedicó a… que se dedicaba a
un curso en comparación… tampoco fue la misma, así que por eso los contenidos
se redujeron, en cuanto a esos resultados no estuvieron malos, pero tampoco
estuvieron buenos, así que se ve un balance… yo por lo menos lo vi normal en
relación al tema de resultados, solamente resultados…pero poniendo en la
balanza todo lo demás que involucra…menos contenidos, menos cantidad de
tiempo…de trabajo…eeeh la situación… todo esto… es relativa.. es término medio
no puedo decir que fue bueno o que estuvieron muy malas en cuanto a sus
resultados…

E2: La última pregunta que tenemos para ti, ¿tú crees que tus estudiantes se han
sentido parte de la escuela? …si nosotros le preguntáramos a ellos si se han
sentido parte del liceo… cuando nos respondas… ¿a qué atribuyes esta opinión
tuya? ¿a qué acciones tú crees que han contribuido o no han contribuido para que
los estudiantes se sientan o no se sientan parte del liceo?

N: En el caso de las estudiantes de tercero medio… ya que han vivido su etapa ya
en el liceo, yo creo que tienen un poco más impregnada esta identidad en el
trabajo… además de que ellas están en las especialidades del liceo…y eso hace
fortalece más la identidad, ya que el liceo técnico bicentenario se caracteriza por
eso de que son estudiantes que salen con su formación técnica profesional… y
eso es como su sello por así decirlo y eso hace que se sientan, desde mi punto de
vista, felices con sus prácticas…por lo menos ahora que hay algunas que están
haciendo prácticas o diferentes actividades…se nota eso.. igual que el año

191

pasado, se realizaban ciertas ferias o actividades, eso es súper simbólico para
ellas y ese trabajo… lo trabajan desde primero medio…tratando de involucrar
diferentes miembros de la comunidad educativa… profesores jefes, profesores de
asignaturas, profesiones de especialidad…que están trabajando con ellas, es un
trabajo de todos los miembros de la comunidad educativa…

E2: Para terminar la verdad es que… yo quiero pedirte cosas (se ríe), nos
mencionabas el canal de Youtube, en Instagram y en Facebook, nos gustaría
saber si es posible verlos, nos encantaría también… parte del objetivo es levantar
información a partir de las opiniones de los docentes, pero también conocer
prácticas, la idea era observar a los profesores haciendo clases este año, pero
como te imaginas es un contexto… además invasivo para los estudiantes, por eso
decidimos no hacerlo en la clase directa, pero sí nos gustaría saber un poco más
de la planificación que ustedes hicieron, cosas concretas, por ejemplo, esto que
mencionabas sobre estos recursos que pusieron a disposición de las estudiantes,
entonces eso… queremos saber si podemos verlos…

N: Sí, los voy a buscar al tiro acá…

E2: Y además de eso… dejo abierta la palabra si nos quieres contar algo que no
te hayamos consultado que crees que es relevante respecto de las acciones que
realizaron este año y que quieras compartirnos…

N: ¿Qué podría ser…? Yo por lo menos… trabajo acá en matemáticas, estuve
haciendo con el departamento… y nos vimos involucrados en las atenciones
virtuales, ya que atendíamos a todos los cursos en una atención virtual y en eso
estaban involucrados también otros profesores del departamento, entonces por
cada sesión habían tres colegas que estábamos atendiendo… el que estaba
haciendo las clases, que en ese momento era yo, otros que estaban atentos a las
preguntas de las estudiantes en caso de que tuvieran alguna pregunta
específica…podía sacarla de la clase y generar otro chat y así tener una respuesta
más personalizada…

E2: ¿Trabajaban en meet o en zoom?

N: En meet

E2: Perfecto, es súper interesante en el tema de co-docencia porque parece que
eso les permitió organizarse y focalizar bien las acciones con las estudiantes…

N: Sí, estuvo… por lo menos desde el año pasado, fue bien recibido por las
estudiantes… que aparte del profesor de la asignatura hubiera otro profesor en
clase o que trabajara con otro grupito de estudiantes, ya que trabajaba…
generaba trabajo más personalizado en cierto grupo de estudiantes, y en el otro
grupo de estudiantes había menos cantidad así que el profesor en sala también
podía responder más preguntas… ehh… llevar la clase de otra manera…

E2: Interesante como práctica…

E1: ¿Hay algo que hayas aprendido este año sobre tu propio ejercicio profesional?

192

N: Sí, uno siempre está aprendiendo cosas… por lo menos en todos los trabajos
es así yo creo… así que no solamente en la pedagogía… cada cambio, cada
pequeño cambio va generando…que uno no lo puede plasmar…“aprendí tal cosa”,
pero al final…da cuenta tiene un progreso, por ejemplo, a principio de año yo no
me imagine que iba a estar trabajando con estudiantes de manera virtual y que iba
a estar haciendo clases, y editando videos y todo eso, enviándoselos… un canal
de Youtube o una cuenta de Instagram, estar atento a ellos…estar trabajando con
tabletas digitales… por lo menos lo veo en eso… las TICS este año estuvieron a
full potenciadas por… por lo menos en nuestra profesión y en nuestro trabajo…

*el docente entrevistado busca material bibliográfico utilizado en sus clases por la
petición de las entrevistadoras*

E2: Te puedo mandar un correo y después me puedes mandar los links para
poder visitarlas…

N: Es que todas esas cuentas las tenemos restringidas… solamente para las
estudiantes para que no se generara algún tipo de problema o algo de que lo
pudiera visitar alguien y generara algún tipo de problema, ya que al inicio de las
clases…estuvimos trabajando no con correos institucionales, cosa de que las
mismas estudiantes podían compartir el link a otras personas que no eran parte de
la comunidad educativa y pasó un par de veces lo que igual podía generar cierto
problema… después se dio esto de tener cuentas institucionales en las cuales no
solamente aquellas estudiantes que estaban con el correo institucional podían
ingresar…

Lapsus entre grabaciones…

El entrevistado comparte pantalla mostrando su trabajo a través de las redes
sociales del departamento de matemáticas…

N: Ellas tenían otro correo, nosotros igual y la comunicación de formalizar esto de
los correos institucionales iba a ser algo muy desordenado… en una etapa se dejó
esto, pero no tan fijo, después de una etapa se intentó fijar todo para que a
nosotros no nos generara tanto desgaste estar revisando tanto correo, tantas
redes sociales… y yo… ya se me olvidaban las claves de los grupos que
estábamos trabajando… aquí podemos encontrar las guías (muestra el Instagram
del colegio: Matemática Liceo Técnico B-63)… igual íbamos tomando imágenes,
anuncios del liceo, se intentaban compartir… igual acá por lo menos las clases
que estábamos compartiendo dejábamos los enlaces de los test, por ejemplo acá
tenemos el enlace (muestra un video con su respectiva descripción, descripción
que contiene un enlace para un test evaluativo)…y lo típico de invitarlos a
seguirnos en Instagram y Youtube…y todas esas cosas intentábamos generar…
en el caso del Facebook era súper similar… se intentaba, se dejaba el material
igual…

E1: ¿Esto es como departamento de matemáticas?

N: Sí, cada nivel estaba encargado de subir su atención virtual e ir dejándolo ahí el
material para que las estudiantes lo trabajaran…

193

E2: Súper, que ganas de seguirlos…

N: Como se está viendo… el próximo año quizá la modalidad va a ser híbrida… se
siga utilizando estos medios para ir compartiendo, va a requerir mayor esfuerzo,
pero mientras las estudiantes tengan mayor facilidad a los contenidos que se van
viendo, el material, todo… va a ser significativo…

E1: En ese sentido, ¿cuál crees tú que fue el principal desafío de este año para ti
como docente?

N: Acá fue… fueron muchos desafíos... uno es tratar de llegar a la mayor cantidad
de estudiantes… otro pudo ser que las estudiantes tuvieran la confianza de las
clases, preguntar y trabajar, tener la confianza que se tenía en la sala, generar ese
ambiente de trabajo donde uno preguntaba algo y habían respuestas rápidas sin
estar con la necesidad de generar otra instancia de estar preguntando
específicamente a alguien, otro es que las estudiantes trabajaran…se vieron
comprometidas con esta modalidad de enseñanza remota…

E1: ¿Con quién tendríamos que hablar para poder tener acceso a este material
(material de redes sociales) y poder analizarlo en nuestro estudio… obviamente
confidencialidad… igual que con las entrevistas, pero parte importante también de
analizar las prácticas es analizar lo que han realizado, lo de Instagram, Facebook

N: Tendríamos que conversarlo con cada colega del departamento de
matemáticas, ya que todos estábamos trabajando y nos vimos involucrados en
algún momento en generar el material, así que no sé… tendría que ser esa la
forma…esto nació totalmente de nuestra parte… lo generamos nosotros, así
que… desde mi punto de vista en caso de compartirlo sería con cada uno de los
colegas que generó el material y se vio involucrado con esto…

E1: ¿Podrías preguntarles a tus colegas para ver si podemos tener acceso a esto,
quizá con la copia del consentimiento informado que te vamos a mandar para
poder explicarle de que se trata?

N: Tendría que preguntarles a ellos primero…y después comunicarme con
ustedes, para ver si aceptan o no

E2: Para facilitar esto… te mandaré un correo con el consentimiento informado y
un breve texto para que lo compartas con los colegas, obviamente siempre
pueden decirnos que no… nos encantaría que nos digan que sí (se ríe) …como te
comentaba nosotros elegimos este liceo porque durante los años ha demostrado
que los estudiantes valoran el liceo y tienen un alto nivel de compromiso en
comparación a otros liceos, y el compromiso es un indicador muy importante de
retención escolar y de desempeño académico, entonces hay cosas que ustedes
están haciendo y están haciendo bien… entonces eso es lo que queremos
aprender… son súper valiosas y esperamos que otras… otros liceos también
puedan replicar y aprender de esta experiencia… eso es lo que queremos
aprender… te agradecemos por brindarnos el tiempo… cualquier cosa vas a tener
el correo y en el consentimiento también vas a tener los datos de la investigación
para que puedas tener contacto con nosotros…

194

N: De nada, que estén muy bien

E1: Muchas gracias

Entrevista VI

Transcripción Entrevista

E1: Entrevistadora – Constanza Monje

P: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

E1: Para empezar, yo quisiera hacerle algunas preguntas sobre su formación

profesional y su experiencia docente. Cuéntame un poquito sobre su formación

profesional, ¿dónde estudió?

P: Yo estudié en lo que fue la IPROCH, el Instituto Profesional de Chillan que

después paso a formar parte acá en la ciudad de Chillan te lo que es la

Universidad del Bio Bio. Ahí estudie 5 años entonces Pedagogía en Historia y

Geografía

E1: ¿cuántos años lleva en el ejercicio profesional?

P: Son 32 años.

E1: ¿Y este año qué asignatura realiza?

195

P: Estoy enseñando Historia, geografía y ciencias sociales a dos octavos y en un

primero y segundo y medio. Y enseño educación ciudadana en un tercero y cuarto

medio.

E1: ¿Cuánto tiempo lleva trabajando en el establecimiento que está ahora?

P: 4 años más los meses de este año

E1: ¿cómo se llama su establecimiento?

P: Liceo Bernardo O'Higgins Riquelme

E1: Don Patricio, ¿Cómo se describiría usted como docente por ejemplo qué

elementos de su trabajo profesional considera destacables?

P: Principalmente pensando un poco en este periodo de pandemia. El acompañar

a los alumnos el acompañarlos, el guiarlos el preguntarles por sus familias, cómo

están. Yo creo que fundamentalmente eso en el periodo en el que estamos

viviendo hay que poner énfasis especialmente en eso. Porque así los chiquillos se

sienten bien y están más disponibles para hacer su trabajo.

E1: Pensando un poquito en la participación de sus estudiantes, ¿qué diferencias

observas entre la participación de sus estudiantes en clases presenciales en aula

y las clases remotas online que tuvieron durante el año que pasó me podría dar

algunos ejemplos?

P: Ehh diferencias… Se notan ahora más retraídos, más complicados. Hay que

pensar también que yo trabajo en un colegio muy vulnerable y los chiquillos tienen

diferentes problemas de tipo económico. sociales y familiares y eso se nota en su

actuar, están más mas retraídos. Cuesta un poco sacarlos de la realidad que

viven. Por eso este trabajo este trabajo de acompañamiento que yo considero que

es lo principal. Para que ellos puedan disponerse a trabajar.

E1: Pensando un poquito en las clases en aula usted me podría dar algunos

ejemplos de acciones que le han resultado útiles para promover la participación en

las clases en aula.

P: Lo que pasa es que nosotros el año pasado no realizamos clases en aulas.

E1: Pero pensando un poquito en el último año que realizó clases en el aula,

¿cómo fue? Que le resultado usted que acción de resultaba útil para promover la

participación de sus estudiantes.

P: Pensando en que es un colegio con una especialidad que es computación,

técnico medio computación, yo veía que los chiquillos lo que le gustaba

fundamentalmente era lo tecnológico. El llevarles un buen vídeo el llevarles un

buen power point, explicarlo, comentarlo y así también con el apoyo hay que

decirlo del encargado pie que me apoyaba en este trabajo las clases salían

adelante con los chiquillos y al final terminaba como una conversación. Y se

196

relacionaba un poco con la actualidad en que vivían ellos y la que vivía el país y

entonces las clases se hacían más amenas. Y yo diría que más significativas yo

creo que ahí era cuando más se producía un real aprendizaje.

E1: Y me imagino que eso cambio mucho ahora en pandemia, ¿me podría dar

algunos ejemplos de acciones que le han resultado útiles para promover la

participación de las clases en línea?

P: No, le digo clases online nosotros no hemos tenido el 2020, no tuvimos. Este

año vamos a tratar de hacer algunas clases. El problema señorita Constanza es

que como es un colegio vulnerable la disponibilidad de Internet es bastante

mínima. Imagínate, yo le cuento un caso el año pasado de la profesora jefe de un

cuarto medio. Nosotros nos reuníamos los jueves, ella mandaba el link, con cuatro

o cinco alumnos de un curso pequeño de 15 alumnos y de repente desaparecía un

determinado alumno entre comillas. claro, resulta que a ese alumno se le había

acabado el Internet, entonces situaciones de ese tipo es complicado, complicado

para poder hacer clases Generalmente lo que más me resultaba era conversar

con ellos. El llamarlos por teléfono y conversar con ellos, como estaban, conversar

un poquito o comentar un poquito la guía que se la había enviado o el trabajo a

realizar. Yo creo que por ese lado va. Este año sí que hay un cambio. Nosotros

ahora el 26 de abril vamos a tener la posibilidad de, aunque sea un pequeño grupo

podamos por vía azul o vía meet poder hacer algunas clases de vez en cuando y

el resto del trabajo es más bien de acompañamiento de retroalimentación de los

trabajos.

E1: O sea, por lo que estoy entendiendo ¿ustedes le hacían llegar guías por un

medio físico a los estudiantes?

P: No lo hacíamos por WhatsApp. El proceso era que el profesor de asignatura, en

este caso soy yo, enviaba al profesor jefe o a la profesora jefe. Y la profesora jefa

entonces tenía un grupo de WhatsApp y enviaba a los diferentes alumnos las

guías. Después de salir los chiquillos, la trabajaban en la casa en el horario que

correspondía y la enviaban nuevamente a la profesora y la profesora jefes nos la

enviaba a nosotros, al profesor de asignatura, y el profesor de asignatura revisaba.

Y ahí luego se retroalimenta el trabajo.

E1: Y en este tiempo que le ha tocado esta modalidad ¿Cómo evaluaría la

disciplina de los terceros medios en sus clases? ¿Se podía evaluar?

P: La disciplina… a ver usted habla de disciplina…usted se refiere a la asignatura.

Sí, por supuesto que se puede evaluar. Lo que sí se nos ha dicho a nosotros que

más que evaluar lo importante es que los chiquillos vayan haciendo sus trabajos,

que a los chiquillos se les acompañen en el trabajo, que se les retroalimente. Se

ha puesto más bien énfasis en eso más que en la evaluación. Eso al menos lo que

se ha impartido a través de UTP

197

E1: ¿y como trabajaba usted la disciplina en clases presenciales?

P: la disciplina, bueno principalmente tratando de que la clase sea atractiva.

Tratando que los alumnos que puntualmente están realizando la indisciplina,

hacerles ver su actitud. Sobre todo, pensando que ya son chiquillos con los que yo

trabajaba en este liceo qué son jóvenes de enseñanza media. Y creo que en

general resulta.

E1: Por lo que estoy entendiendo don Patricio este año y el año que pasó usted

podía hacer sus clases a través del profesor jefe que le mandaba material a través

de este medio a los chiquillos. No tenía mayor contacto, conectarse a una clase o

algo así.

P: no, porque le repito el problema este es el acceso a Internet.

E1: Y con respecto al nivel de involucramiento en las actividades escolares de los

estudiantes o el esfuerzo que realiza el estudiante para comprender el contenido y

resolver las dudas que tiene ¿cuál es su opinión sobre el nivel de involucramiento

de sus estudiantes?

P: A ver, allí en cuanto al nivel de involucramiento yo creo que más o menos

coincide con el periodo que hubo cuando hubo clases presenciales, es decir, yo

siempre digo hay como tres grupos de alumnos. El alumno que con clases

presencial o sin clases presencial siempre va a estar atento siempre va a estar

dispuesto a aprender, va a tener buena disciplina. Hay un segundo grupo que va a

depender de algunos factores más bien del estado de ánimo de ellos y que en

algunos casos si yo en otros casos yo no. Y hay otro grupo de alumnos que

derechamente el involucramiento es escaso. Hay alumnos que simplemente han

aprovechado esta pandemia (no se entiende) … Con el apoyo del equipo

multidisciplinario con el apoyo de psicóloga y asistente social, se ha podido ubicar

a estos alumnos. Por lo menos para presentar algunos trabajos, para ser

evaluados, por lo menos eso fue lo que se hizo el año pasado.

Una de las cosas importantes que yo quería agregar antes de que se vaya la idea.

Nosotros en este momento también estamos en talleres de uso d de las redes

sociales como las redes sociales son gratis. Por ahí vamos a tratar con los

alumnos, si bien no clases presenciales, pero por lo menos tomar contacto con

ellos, reunirnos, hacer retroalimentación, felicitarlos, preguntarles cómo está su

estado de ánimo, etcétera. Esa es la diferencia de este año con lo que viene hay

que pensar que estamos pasando. Y bueno, es de esperar. Yo tengo la fe de que

esto va a avanzar. Obviamente yo como profesor nos sirvió relacionamos con los

demás profesores y ya estamos buscando por ahí algunas estrategias para poder

llegar con imágenes y audios por medio de las redes sociales a los alumnos

E1: Qué buena iniciativa los felicito, por estar tan animados con esto. Yo creo que

les va a resultar.

198

E1: Estoy interpretando que una diferencia grande que ustedes tuvieron con el

involucramiento de sus estudiantes en las clases presenciales versus las clases

en pandemia es que tal vez en este tiempo no tuvieron tanta oportunidad de

involucrarse por el tema del acceso al Internet.

E1: En las clases presenciales usted me comentaba que intentaba hacer un

material que fuera atractivo, que igual dependía del estado de ánimo. ¿Pero hay

alguna herramienta en concreto que usted ocupe? por ejemplo los elementos

tecnológicos o eso solamente lo está aprendiendo ocupar ahora para

implementarlo ahora en las clases online

P: No, lo usé en clases presenciales también como son por ejemplo proyección de

vídeos, power point principalmente eso y a partir de eso nosotros trabajábamos.

E1: O sea, como herramientas para que sus estudiantes se sienten involucrados y

se esfuercen usted utilizaba el power point y vídeos

P: Y vídeos que a veces costaba alto encontrarlos, pero que uno podía

conseguirse, por último.

E1: A continuación, quiero que conversemos un poquito acerca de las prácticas

que usted lleva a cabo durante la clase que se vinculan a la gestión que los

estudiantes hacen de su propio aprendizaje y para esto me gustaría partir

preguntándole ¿cuáles considera usted que son las características de un

estudiante autónomo en su proceso de aprendizaje?

P: Aquel alumno que en primer lugar coloca atención en clases que participa en

clases aquel alumno que da ideas, que aporta a la clase, el alumno que está

dispuesto y se nota en su actitud a hacer el trabajo que se plantea cerrar la clase o

fuera de la clase. Yo diría que ese es el alumno que generalmente es autónomo. Y

uno con los años que ya tiene de experiencia, se da cuenta fácilmente o debería

darse cuenta fácilmente cuál es el alumno que realmente viene con una actitud de

aprender y cual no

E1: ¿A través de que prácticas usted promueve que sus estudiantes se sientan

autónomos en su proceso de aprendizaje?

P: Justamente lo que yo he dicho ya, en gran parte que a partir de cosas tan

básicas como mostrar un vídeo, ver el vídeo y en algunos casos hasta verlo por

segunda vez. Mostrar un power point, también lo otro que yo diría en el caso de la

asignatura es cuando los chiquillos relacionan con hechos de su vida cotidiana, de

su vida familiar. En Historia desgraciadamente hay etapas de nuestra historia que

son dolorosas y que los chiquillos colocan ejemplos de que un abuelo que sufrió

algún efecto de una situación histórica determinada y la cuenta, y eso produce

emoción y los chiquillos quedan meditando. Y yo diría que ahí ese chiquillo es un

199

chiquillo autónomo porque es capaz de mostrar y atreverse de contar una realidad

de su familia y compartí y eso hace aún más enriquecedora la clase.

E1: ¿Y esas acciones usted también las pudo trabajar en este contexto de

pandemia, cuando le mandaba guías o trabajos?

P: si sí, y cuando, eso cuando al alumno se le pide su opinión su opinión, que te

parece o eso que está ahí en la guía acaso también ocurren en tu vida familiar o

social.

E1: O sea, de las prácticas anteriores que me ha dicho la que le ha dado mejor

resultado ha sido poder acercarse a la vivencia personal de los estudiantes.

P: si, fundamentalmente esa. Iba a rematar diciendo que si no hay una parte

efectiva con los alumnos muchas veces no hay aprendizaje, entonces eso es

importante en tanto, ya sea cuando el alumno se nota cuando el profesor está

preocupado por él, no solamente por sus notas, sino también por su situación

familiar y personal, pero también cuando el profesor da la oportunidad de que el

chiquillo cuente su realidad y la pueda compartir con los demás.

E1: ¿Y con aquellos estudiantes que son menos autónomos, hay alguna práctica o

acción que realice para incentivar su autonomía?

P: Bueno, una de ellas es tratar de buscar todos los medios posibles o estrategias

para que ellos puedan participar, por ejemplo, ¿Juanito qué te parece lo que dice

tu compañero? Es decir, cosas tan básicas como esas, yo quiero que Juanito diga

algo básico y ya con eso uno puede decir este alumno está aprendiendo porque el

final ese es el objetivo principal.

E1: Hacerlos participar en el fondo pareciera ser lo que más le funcionado.

P: si, así es

E1: la teoría dice que actividades académicas que integran el diálogo con los

estudiantes y la negociación con respecto a los contenidos de la clase son

estrategias que satisfacen la necesidad de autonomía de los estudiantes y

mejoran su compromiso escolar en su experiencia ha podido observar esta

relación. ¿Me puede dar algunos ejemplos?

P: En cuanto a la o me perdió un poquito. Me la podría repetir

E1: Que la teoría nos dice que el diálogo y la negociación con los estudiantes

ayuda a satisfacer está necesidad de autonomía y que tome por el compromiso

escolar de ellos dentro de la clase. Usted ha podido observar esta relación.

P: Sí, lo he podido ver.

E1: ¿Me podría dar algunos ejemplos?

200

P: Por ejemplo, un alumno que está distraído en la clase o qué de alguna manera

está provocando alguna situación de indisciplina. Termina la clase y hay que

hablar con él, ocupar unos minutos del recreo para conversar con él y ver que está

sucediendo con él. A veces estos mismos alumnos tienen problemas en las casas,

algunos problemas muy delicados y bueno, ahí hay que tratar de conversar con

ellos entender y llegar a un acuerdo. Y compromiso por parte de ellos de que

hagan el intento al menos de comportarse y poner atención a pesar de su

situación delicada por la que están pasando que muchas veces demora, Es dura y

dura bastante tiempo. Unos padres o parejas que se están superando, es una

situación que muchas veces dura un largo tiempo un papá que por ejemplo no

tiene trabajo. Y que provoca situaciones económicas difíciles en la casa. Es lo

mismo, son periodos largos y que los chiquillos tienen que muchas veces sufrirlos.

E1: Ahora conversaremos acerca de sus prácticas pedagógicas que se asocian a

la capacidad de sus estudiantes. ¿Mediante que prácticas usted promueve que

sus estudiantes se sienten competentes en su signatura? Me podría dar ejemplo

de cómo realizó estas acciones en el contexto de pandemia. Endenante

hablábamos sobre que era para usted una estudiante que era competente y ahora

me gustaría que me contará que práctica se utiliza para que me piense sienta

competente en su asignatura.

P: Por ejemplo, que hagan trabajos prácticos, por ejemplo, en Historia si yo voy a

ver o voy a comenzar con la edad moderna que ellos puedan hacer una línea de

tiempo donde en grupo los que tengan mayor capacidad para dibujar o pintar

pueden hacer un dibujo o un icono que simbolice un periodo de la Edad Moderna

de la historia, los demás que tiene más facilidad de expresión que puedan explicar

lo frente a sus compañeros. Y ahí bueno, se nota otro trabajo colaborativo entre

ellos, y se ve tan bien las diferentes formas en como los alumnos aprenden.

Algunos son más kinestésicos otros son más auditivos, otros más visuales y ese

reconocimiento. Y ese reconocimiento frente el curso para ellos también es bien

importante eso de que hayan hecho un buen trabajo, que se les destaca los

dibujos, los colores, cosas que ahora pueden parecer muy básicas, pero creo que

genera una actitud de lo positivo de los alumnos en su autoestima especialmente

una autoestima que está bastante perjudicada. Justamente por los problemas que

ellos han tenido en su desarrollo familiar y social.

E1: ¿Y a través de que práctica usted lo hace en este contexto de pandemia?,

¿cómo lo hace para que en este contexto ellos se pueden sentir competentes?

P: Por ejemplo, cuando revisamos los ejemplos de las guías del felicitarlos…

INTERRUPCION…

E1: bueno, entonces estábamos hablando de que práctica se utilizaba para que

sus estudiantes se sientan competentes en este contexto de pandemia.

201

P: Le estaba diciendo esto de cuando revisamos las guías, la respuesta es que yo

dieron, felicitarlos destacar algunas respuestas que ellos dan, felicitarlos por que

entregaron sus guías en el día que correspondía. Hicieran un trabajo determinado

que se le encomendo. Yo creo que en parte eso, yo creo que eso es lo que a ellos

les hace sentirse bien.

E1: Y de todas las prácticas que usted me ha nombrado. ¿Cuáles de esas le ha

dado mejor resultado en el contexto de pandemia para satisfacer la encía de

competencia? El felicitarlos por lo que entiendo.

P: Sí, sí, principalmente esa. Porque los chiquillos necesitan ahora es

acompañamiento y que los hagan sentirse bien valorados, que los escuchen. Y

fundamentalmente es eso. Hay que entender una situación. Que los chiquillos y

sobre todo con los alumnos con los que uno trabaja, yo hace poco conversaba con

uno de ellos. Ya vivieron antes de la pandemia, una situación difícil muchos de

ellos y con esta pandemia Serge peor o más todavía. Entonces, ¿qué es lo que

puede esperar uno en lo que es el avance académico? No puede esperar grandes

cosas son alumnos que están encerrados muchas veces en casas pequeñas y

que lo comparten entre varias personas, entonces ya he hecho, pero decir tú

hiciste la guía, aunque no todas las respuestas estén buenas y aunque no haya

respondido toda la guía, eso ya es un avance. Y el hecho de que uno le diga

cosas bonitas como, por ejemplo, qué bueno, que bueno, que hiciste tú guía en el

tiempo que se te pido. Qué bueno que respondiste esa pregunta que había que

reflexionarla un poquito más, qué bueno, que hiciste eso trabajo de la línea de

tiempo.

E1: Claro, el reforzarlos.

P: Eso, principalmente eso, es un periodo muy difícil y yo diría que por ahí va la

cosa porque de lo contrario voy a demorar mucho.

E1: Me imagino que con aquellos estudiantes que son menos competentes en su

asignatura es donde más ocupa esta práctica.

P: Claro

E1: ¿o utiliza otra diferente?

P: Con ellos principalmente esa. Estamos hablando de un liceo que tiene más de

un 90% de vulnerabilidad, entonces estos datos estadísticos lo dicen todo.

E1: La teoría dice que cuando el docente entrega una estructura clara en su

asignatura y además entrega retroalimentación precisa a los estudiantes acerca

de sus resultados genera que los estudiantes se sientan más competentes. En su

experiencia, ¿ha podido observar esa relación? Me puede dar algunos ejemplos.

P: Sí, la he observado de alguna manera. Yo ya he manifestado, cuando, cuando

le digo a un alumno, mira qué bien que hagas hoy día martes hayas terminado tu

202

trabajo en el horario que tenías que estar disponible para ello, que bueno hiciste

una fuerzo en responder las preguntas, que por lo demás no eran muchas. Y ya

con eso con ese esfuerzo se les manifiesta esto y ellos se sienten bien y por lo

tanto se nota que ellos están con la disposición a seguir trabajando de buena

manera.

E1: Creo que ya hemos hablado un poco de esto, pero quisiera que me cuente

acerca de la relación que usted tiene y que usted genera con sus estudiantes en el

aula, por ejemplo. ¿De qué manera ha cambiado la relación con sus estudiantes

durante este año del contexto de enseñanza, remota? ¿Cómo ha cambiado su

relación?

P: De alguna manera ya también lo he dicho. Ya es más difícil por una cosa obvia,

ellos no disponen de internet. A mí me encantaría, por ejemplo, de ya reunir

grupito y poder trabajar una guía. Y preguntarles cómo están en primer lugar

preguntarle ¿cómo están? Cómo está su familia, pero no se puede. Pero si lo he

hecho a través de audio a través de llamadas telefónicas y los chiquillos

recepcionan bien. Pero obviamente no es lo mismo una tocadita de brazo, un que

lo hiciste bien, es todo más limitado.

E1: o sea, al final su principal herramienta en este contexto de enseñanza remota

ha sido las llamadas telefónicas los audios de WhatsApp

P: Si principalmente eso.

E1: Y en el aula cuando ustedes estaban con clases normales ¿a través de que

prácticas usted promovía una relación positiva con sus estudiantes?

P: Principalmente algo tan básico como por ejemplo los recreos, echarle una talla.

O el día que no tenía clases con ellos saludarlos, igual decirles cómo estás Mario,

cómo te ha ido, relacionarlo con algún hecho en donde me contó algo acerca de

su mamá que va a ir al médico, ¿cómo le fue a tu mamá? Eso también ellos le dan

alto valor.

E1: Pregúntale entonces por lo que les pasa a ellos.

P: Por lo que les pasa a ellos, sí.

E1: Con aquellos estudiantes con los que tiene una relación menos cercana, ¿hay

alguna práctica o acción que realiza para promover una buena relación y a quién

se le ocurrió? Con aquellos estudiantes que son más tímidos o que tal vez

simplemente no son tan cercanos.

P Yo creo que ahí también hay que tratar de buscar por la parte afectiva de lo que

están haciendo en ese momento. Yo tengo algunos alumnos, por ejemplo, que no

teniendo tanta interrelación conmigo, pero, por ejemplo, yo les busco o me informo

que están trabajando y los busco por ese lado como te está lleno ese trabajo supe

que estás trabajando. Y también ellos de alguna manera, eso también lo valoran.

203

Yen la clase también, en la clase también destacarlos, hacerles ver, aunque a

veces la respuesta no sea la más correcta, hacerles ver por último su participación

que ya es importante.

E1: O sea, es destacar aún más la participación de aquellos estudiantes que son

menos cercanos.

P: si

E1: la teoría obviamente afirma lo que usted dice porque establece que tener una

relación cercana y cálida con los estudiantes hace que esto se siente más

conectados con su decente y comprometido con su aprendizaje. Y por todo lo que

usted me está diciendo usted se ha podido observar esa relación.

P: Si la ha podido observar.

E1: Bueno, ya estamos llegando las preguntas finales y me gustaría conocer su

opinión sobre cómo ha sido el desempeño académico de sus estudiantes durante

el año que pasó y este año y si existe diferencia con el año anterior. Es decir, el

año sin pandemia.

P: el desempeño que había el año pasado comparado con los años anteriores. Yo

diría que bueno, ya lo he manifestado, alumnos que cumplieron muy bien su

trabajo el año pasado y que también lo habían hecho años anteriores en clases

presenciales, otros alumnos que parece que se aprovecharon de esta pandemia,

para hacerle el quite el trabajo, al principio comenzaron bien con su trabajo y

enviándolo, pero después ya comenzaron a abandonar el trabajo en sí,

entendiendo que se sumaron también problema en la casa yo saco por deducción

de que algo estaba ocurriendo ahí que estaba empeorando alguna situación en su

casa. Y otro grupo que simplemente se dejó estar, qué es el grupo que

generalmente en clases presenciales trabajaba menos, le hacia el quite al trabajo,

etcétera. Ese grupo se vio en casi todos los cursos y hubo que hacer un trabajo

mayor. En donde hubo, que tuvo que intervenir un grupo. interdisciplinario donde

estaba psicóloga y asistente social para ubicar a esos alumnos y pudieran cumplir.

De hecho, me acuerdo de que esos alumnos el año pasado se les hicieron unas

guías especiales para que ellos pudieran hacer el trabajo. Y por último asistir al

colegio. El profesor jefe se lo llevara su hogar tratando de ubicar a los padres o

alguno de los padres y que lo puedan realizar y gracias a eso los chiquillos

pudieron salir adelante, pero con todas esas dificultades.

E1: ¿Y usted cree que el año pasado el año que tuvimos la pandemia bueno,

ahora también, pero los estudiantes se sintieron parte de su escuela?

P: Yo creo que sí, yo creo que sí, ellos no olvidaron a sus profesores, a sus

profesoras, a sus compañeros de curso.

204

E1: ¿A que lo tribuye? ¿A qué atribuye que no se hayan olvidado de sus

profesores y compañeros?

P: Porque yo le atribuyo que para ellos la escuela es algo bien significativo, es

algo bien significativo para ellos no solamente un lugar donde ellos van a estudiar

donde van a aprender sin diferentes asignaturas. Sino también que ellos también

van a compartir, van a jugar depende de la edad del niño, van a jugar, van a

compartir para hacer grupos de trabajo. Bueno, desarrollar también sus gustos sus

preferencias, por ejemplo, formar un equipo de baby fútbol, los que se destacan en

el ping-pong que se yo. Eso, eso, eso tiene una palabra con mayúscula que se

llama compartir experiencias en común.

E1: ¿Y qué acciones realizó el Liceo para promover el sentido de pertenencia de

los estudiantes?

P: no me acuerdo mucho ahí, pero yo sé que el liceo hizo alguna actividad como la

del día del alumno en donde los profesores pudiéramos enviar cosas a los

alumnos. De eso principalmente en acuerdo del día del alumno, para el Día del

Profesor algunas cosas.

E1: ¿Y qué acciones realizó usted para promover el sentido pertenencia de sus

estudiantes?

P: Yo, yo diría que principalmente con mi presencia, con mi presencia virtual de

acompañarlos de saber que yo estaba. Que estaba dispuesto a escucharlos yo

diría que fundamentalmente eso. Nosotros somos el símbolo también de lo que

representa el liceo.

E1: Y don Patricio ¿qué ha aprendido usted de su estudiante o de la familia de sus

estudiantes este año que antes no sabía o no tenía en cuenta?

P: Lo que yo más he aprendido es que ellos a pesar de todas sus dificultades que

tienen, a pesar de los problemas que tenían económicos sociales y familiares se le

sumó esta pandemia y yo diría que a pesar de que se le sumó esta pandemia que

los confino. Porque ya sabemos que estas personas que viven en casas de 30

metros cuadrados y donde viven varios. A pesar de todo eso varios de ellos

podían hacer los trabajos enviarlos, aunque fuera cada 15 días y eso, eso, eso, ha

sido lo más bonito. Y ver lo que a pesar de eso y que también ellos se supieron

cuidar muchas veces les pregunté cómo estaban. Y como que nunca se echaban

a morir, yo diría que eso fue lo principal. Y ahí se ve la fortaleza que puede tener

un ser humano a pesar de todo.

E1: ¿Y usted de su propio ejercicio profesional que pudo aprender el año pasado y

lo que llevamos de este año?

P: Bueno, yo diría que eso. Y el saber que los chiquillos pueden. Saber que estos

chiquillos a pesar de las dificultades extremas pueden lograr cosas, yo diría

205

fundamentalmente eso, las cosas que ellos también me contaban de su familia. De

que los consejos del autocuidado también los tomaban en cuenta. Yo diría que

fundamentalmente eso

E1: ¿Hay alguna reflexión o tema que te gustaría mencionar que no hayamos

abordado en relación con el trabajo que realizó el año escolar?

P: Yo diría que la mayor reflexión podría ser lo que ya acabo de decir esto de que

las personas, aunque sean colocadas en situaciones límites pueden dar pueden

dar de sí. Pueden dar de sí mismo y mostrar. Yo diría su humanidad porque

estamos pensando que son chiquillos, que ya son adolescentes, pero que son

capaces de dar mucho. Yo creo que esa es la principal reflexión con la que me

quedo a pesar de la extrema situación en la que estamos.

Entrevista VII
Transcripción Entrevista

E1: Entrevistadora – Constanza Monje

V: Participante

Se procede a leer el Consentimiento Informado

El entrevistado procede a leer el Acta de Consentimiento Informado

E1: Para empezar, me gustaría hacerle algunas preguntas sobre su experiencia

profesional y su experiencia docente. Su nombre completo, ¿cuál es?

V: Verónica Soledad Peña Cofre

E1: Respecto a su formación profesional, ¿dónde estudió?

V: yo estudié 5 años de educación media en español en la Universidad de

Concepción y tengo un magister en la Universidad de Concepción en la

educación. Son 2 años en un magister de educación superior. Por lo que podría

estar haciendo clases en la universidad. Segundo tengo un diplomado acá en el

206

Instituto Virginio Gómez. Acabo de terminar un diplomado que hice en estrategias

educativas.

E1: ¿Cuántos años lleva ejerciendo su carrera?

V: a ver en el sistema público 16 años, pero antes yo estuve alrededor de 5 años

en colegios subvencionados y particulares. Por razones personales impidieron que

yo llegara el finde esto que yo ya tuviera mi edad para jubilarme. Pero por un tema

familiar no he podido hacerlo, pero no es problema porque la educación me gusta,

me gusta lo que hago usted lenguaje.

E1: ¿Usted es profesora de Lenguaje?

V: Sí, de lenguaje.

E1: ¿Cuánto tiempo lleva trabajando en el colegio?

V: En el sistema municipal en distintos liceos municipales 16 años.

E1: Pero en este en el que está trabajando ahora, ¿cuántos años lleva?

V: En el que estoy ahora llevo 5 años.

E1: ¿Cómo se llama su establecimiento?

V: se llama Liceo Libertador Bernardo O'Higgins Riquelme

E1: Señora Verónica ¿cómo se describiría usted como docente por ejemplo qué

elementos de su trabajo profesional son destacables en su labor?

V: A ver, para mí la educación es más que un modo de vida, para mí la educación

es una fuerza que viene de las raíces. Porque nosotros somos tres hermanos y los

tres somos hijos de padres profesores, cuando la pedagogía era en esos años

vista diferente. Los profesores eran mirados como un icono. Mis padres eran

profesores básicos con excelencia pedagógica vivimos toda la vida en chillan. Y

de los tres hermanos unos enfermeros y los otros son profesores. Entonces yo

describo la carrera de Pedagogía Como un compromiso increíble. Yo siento que el

tema que nosotros tenemos que llevar es demasiado delicado e importante. Yo

que he trabajado en distintas áreas de la educación. ¿Por ejemplo, para mí quién

me ha enriquecido? Yo he tenido que trabajar en colegios particulares privados. y

en colegios municipales de nivel con un gran nivel de vulnerabilidad. Esa variable

socioeconómica, cultural hace que uno la educación la veas de otro Angulo. Hay

otro nivel de compromiso que debe tener el profesor con su con su profesión.

independiente de donde venga el niño. Hay un autor Heartz que dice que mientras

más horas permanezca el muchacho de colegio más posibilidades tiene de salir de

su medio de vulnerabilidad. Pero ahí está también la labor del profesor que,

aunque tenga que luchar contra todas las cosas que tenemos encima. Tenemos

que tener el momento como para acercarnos, por ejemplo, yo en Enseñanza

207

Media tengo. 150 alumnos y eso es un colegio porque en el otro hago religión y

ella tengo 45 alumnos.

E1: Y hablando un poquito acerca de las influencias de sus prácticas en el

compromiso de sus estudiantes pensando en la participación que ellos tienen qué

diferencia usted observado en la participación de sus estudiantes durante las

clases en aula versus las clases online

V: A ver, yo le voy a contar los puntos de convergencia y divergencia,

convergencia primero las clases online y las clases presenciales para los

estudiantes destacados es igual porque ellos tienen forma sistemática de pedir

retroalimentación están viendo que pasa con sus trabajos tratando de aprender

más. En todos los cursos los muchachos que son destacados van a poder

adaptarse en la modalidad que le ponga de trabajo. Ahora el resto

lamentablemente se deja estar. Como dice el dicho el cojo que le echa la culpa al

empedrado. El niño puede buscar cualquier razón, que no se pudo conectar, que

no le abrió el artículo, etcétera, el flojo va a ser flojo igual.

Yo siento que la modalidad esta tiene sus ventajas y sus desventajas. Pero si tú

me preguntas a mí yo preferiría presencial, pero igual me acomoda porque yo

estoy en mi casa y tengo dominio de mis cosas personales, pero prefiero

presencial porque puedo ver la actitud de los jóvenes. Por lo menos yo con los

jóvenes de tercero y cuarto medio los conozco de más chiquititos primer y

segundo medio, no, no siempre estuve con los cursos más altos.

E1: ¿Y me podría dar algún ejemplo de acciones que usted le han resultado útiles

para promover la participación de sus estudiantes en las clases en aulas?

V: A ver, lo primero tres cosas que yo creo que son básicas. la primera la

motivación, hacerles ver qué Si bien vivimos una situación durísima el mundo

sigue las cosas siguen tenemos que seguir luchando, estudiando trabajando, no

bajar la guarda. Segundo las perspectivas profesionales, yo les digo ustedes en

cuarto medio no terminan nada ustedes empiezan en 4º medio, entonces tienen

que aprovechar esta tapa que están dentro del capullo. Y la tercera es despertar

en ellos el deseo a través de la cosa emocional. Yo tengo, o sea, me dicen que

soy media abuela para mis cosas. Yo soy como la gallina sobreprotectora que

tiene muchos hijos. Yo tengo tres hijos grandes ya son adultos. Yo tengo esa cosa

de que me gusta verlos contentos. Yo sé que hay niños que les cuesta hablando

de necesidades educativa especiales, pero uno pude ocupar la parte emocional, la

parte emocional las emociones la vivencia diaria. Y lenguaje y religión están

relacionadas con esa área.

E1: ¿Y me podría dar ejemplos de acciones que usted le han resultado útiles para

promover la participación de sus estudiantes, pero en este contexto nuevo en este

contexto línea’

208

V: Cómo le digo los grupos de WhatsApp. Mira yo en mi curso tengo un grupo y en

el otro liceo, cómo eran menos y en religión como se escriben menos niños

tenemos clases online. Y hemos hecho cápsulas educativas. Estamos trabajando

por classroom en el liceo Italia.

Ya acá vamos a empezar yo creo a partir de la última semana de abril. Porque ya

estoy preparando a los jóvenes organizando el trabajo de manera que ellos tengan

y puedan hacer sus preguntas de la materia y podamos ir avanzando.

E1: Y para usted hoy en día, qué diferencia existe entre la noción de disciplina

entre una clase online versus una clase en aula, ¿cuál es la diferencia?

V: Bueno, la clase online tiene algunas en termino de disciplinas. A los chiquillos

hay que estar viendo que no estén con el celular. Yo hago una pregunta y ellos

están buscando la respuesta. Yo de repente hago preguntas de cultura general y

premio los jóvenes que veo que están atentos, pero ahora la disciplina no se

puede controlar. Es un poco complicado.

E1: ¿Cómo evaluaría usted la disciplina de los terceros medios durante su clase?

V: Mire, yo tengo como le dije la ventaja de conocer a estos muchachos desde

más chiquititos entonces yo sé cuáles son sus motivaciones, como los mantengo

interesados en lo que yo hago entonces al tomar ese punto si a mí me gusta algo,

yo lo voy a hacer bien. Lo que tiene ahora el Liceo Libertador es un buen curso, es

un excelente curso, es de un nivel destacado.

E1: Entonces, ¿este conocimiento sobre sus estudiantes es lo que le ha ayudado?

V: si, eso

E1: ¿Y me podría dar ejemplos de cómo ha trabajado la disciplina durante una

clase presencial versus una clase online, ¿cómo lo ha hecho?

V: Bueno, lo he hecho en el Liceo donde hago religión ya que en el Liceo

Libertador no estamos con clases online. Pero en el otro colegio yo trato de que

hablen, se ordenen dejando la palabra. Termino de hablar y ya inmediatamente

puede intervenir el otro. O pueden dejar su pregunta en el chat. La ventaja que

tiene esto es que son 15 muchachos, porque la otra parte va a religión evangélica.

Por qué los cursos de 30 niños son más complicados, entonces, es más fácil para

mí organizarlo así.

E1: ¿Y en las clases presenciales como trabaja usted la disciplina?

V: En las clases presenciales a través del autocontrol, yo no soy impositiva, yo no

subo la voz tengo una voz fuerte, pero yo no subo la voz cuando trabajo. Yo trato

de que el tema que vamos a hablar en la parte inicial de la clase; yo tengo que

209

buscar una forma que les haga clic, porque en ese minuto y yo me voy a conectar

con ellos.

E1: O sea, es que a través del diálogo y la relación.

E1: ¿Y cuáles las prácticas de todas las que usted mencionó antes le han dado

mejor resultado en el contexto actual para promover la disciplina de los

estudiantes?

V: El mantenerlos atento para que no hablen y al mismo tiempo para que no se

sientan desordenados. Dentro de su propia casa que ellos puedan hablar de sus

cosas primero antes del estudio. No porque ellos estén detrás de una pantalla no

van a estar en clases. Entonces tienen que tener una actitud, sentarse frente al

computador preparados para una clase, bañaditos, tomados de desayuno o por

último sin pijama. Y así voy logrando que ellos se interesen.

E1: ¿Y cuál es su opinión respecto al nivel de involucramiento con las actividades

escolares o esfuerzo que realizan los estudiantes para comprender el contenido y

resolver dudas que tienen? ¿Cuál ha sido las diferencias que observado entre las

clases presenciales y las clases online?

V: La falta de presencia física del profesor eso es básico. Porque acá yo no voy

ver, yo no puedo o no tengo las herramientas para ver qué pasa con el muchacho

dentro de su actuar. No es como aquí donde interactúa físicamente con sus

compañeros y se produce una serie de otras. Cosas que nosotras no tenemos

cuando estamos frente a la pantalla. Entonces no se desarrolla esa parte de

interacción.

E1: ¿Y si involucran más os involucra menos en este contexto online?

V: Claro, y como le decía antes ellos buscan pretextos para no conectarse. En una

clase de 30 estudiantes supongamos que 10 logran motivarse, logran trabajar,

¿qué pasa con los 20? ¿Qué pasa? Si usted pone todo lo suyo, imagínense si no

se conecta y si se conectan no están motivados, hay un tema complicado.

E1: Bueno, ahora vamos a conversar un poquito acerca de las prácticas

pedagógicas que usted lleva a cabo durante la clase que se vinculan la gestión de

los estudiantes por su propio aprendizaje, por ejemplo, ¿cuáles considera usted

que son las características de un estudiante que es autónomo su proceso de

aprendizaje?

V: Bueno, los estudiantes autónomos son las personas que están en compromiso

con sus estudios, compromiso en qué sentido que si usted le da una guía o un

material o un trabajo y les dice durante esta semana yo quiero las respuestas,

ellos la traen la entregan oportunamente. Segundo, preguntan si hubo error o no

entienden algo, “me lo explica de nuevo” También están interesados. En lo que va

210

a pasar más adelante. Están atentos a la contingencia, ellos quieren aprender más

ellos tienen ese compromiso.

E1: ¿Y cómo era un estudiante autónomo previo la pandemia y cómo es ahora?

¿Hay alguna diferencia?

V: un estudiante autónomo primero manejaba bien la disciplina. Tiene un nivel de

desarrollo más alto en términos digamos biológicos. Hay niños que cognitivamente

pueden estar muy bien dentro del nivel que les corresponde, pero otros son muy

infantiles en sus actitudes, pero los niños autónomos en un nivel presencial son

manejados académicamente hablando y conductualmente hablando en las dos

áreas. Ya acá en lo online lo hacen a través las respuestas en sus trabajos y como

decía yo en la modalidad de trabajo que usted adopte ellos van a responder. los

niños que son autónomos. El otro el grupo grueso que a nosotros y que a mí me

deja preocupada porque como evaluó estos jóvenes que no presentan nada, a ver

que hacemos nosotros.

E1: ¿Y a través de que prácticas usted logra promover que sus estudiantes se

sientan autónomos en sus procesos de aprendizaje?

V: Dándole más herramientas de trabajo. Sabe que el Ministerio de Educación

nos implementa a nosotros un programa que se llama escuela hacia arriba.

Tenemos que trabajar nosotros de acuerdo con una serie de objetivos priorizados

y dentro de ellos el lenguaje en la enseñanza media. Está el objetivo de

aprendizaje ocho, se basa solamente en reflexión e interpretación de los temas de

la contingencia, etcétera.

E1: ¿Así lo pudo trabajar durante la pandemia?

V: sí, claro. Eso, eso. A ver qué pasa yo tengo la posibilidad de ver como ellos

están enfrentando la crisis. Ir al mismo tiempo incluir, poner obras literarias de

diferentes géneros para que ellos interpreten el sentido desde sus propias. desde

su propia situación personal. Entonces, nosotros lo que hacemos o lo que yo hago

personalmente con los niños que les cuesta más es que reflexionen sobre un

tema. A ver, le crítica ahora estamos viendo en tercero medio la crítica social,

¿qué significa la crítica? Y ellos hablan hablan desde su situación que es una

crítica como se sienten cuando lo critican. Entonces no es complicado si nosotros

lo llevamos al plano personal.

E1: ¿Y cuáles de las prácticas anteriores le han dado mejor resultado en el

contexto actual para satisfacer la necesidad de autonomía de los estudiantes?

V: Que ellos se sienten identificados con lo que yo enseño esa es la base.

E1: ¿Eso es similar a los resultados en el contexto previo las a la pandemia?

V: Es que, a ver, hay cosas que nos van tan a la par. Porque yo para evaluarlos,

tengo que ver una serie de otros factores nosotros. Como nosotros tenemos un

211

currículum abierto, tenemos que evaluar la forma en que el estudiante habla. Ellos

saben que yo bajo puntaje por mala ortografía. Saben que no quiero que ocupen

el corrector ortográfico. Entonces, ¿cuál es mi objetivo sobre todo en 3º y 4º

medio? Sobre todo, en los liceos técnicos profesionales, que tengan una postura

frente a las cosas que los 18 años sepan que se dice haya y no haiga. Cuando

dicen eso, yo ya me siento bien. Una satisfacción inmensa del trabajo. El ver el

lenguaje como un instrumento de trabajo. No puedo yo tener la poesía escrita y la

poesía tiene que salir tiene que moverse. Y ese es para mí el objetivo base.

E1: Y con aquellos estudiantes que son menos autónomos. ¿Hay alguna práctica

o acción que realice para incentivar su autonomía?

V: Si, a ellos yo intento que se hagan una especie de autorreferencia. Muchas

veces hablamos de la metacognición. ¿Qué te parece? ¿Cómo encuentras tu

trabajo? ¿tu crees que te va dejar algo? ¿Por qué?

E1: ¿Eso fue idea suya?

V: mire, yo voy a ser un poco arrogante con lo que le voy a decir señorita, pero

mire, cuando yo salí de profesora, yo me adelantaba a las sugerencias

metodológicas. Un alumno me dijo mire un usted ya leyó las sugerencias y yo le

dije, no, no la he leído. Yo ya sabía lo que teníamos que hacer. Y yo no sabía que

venía como sugerencia. Entonces hay una cosa que se llama, no sé instinto

llamémoslo así. Pero si yo le estoy pasando la estudiante un tema como la crítica

yo sé lo que tengo que preguntar después. Es un tema de no sé, sentido común

entonces eso me ha servido, me ha servido con los muchachos. comprometidos

con lo que hace.

E1: La teoría dice que las actividades académicas que integren el diálogo con los

estudiantes y la negociación con respecto a los contenidos de la clase estrategias

que satisface la necesidad de autonomía de los estudiantes y mejoras un

compromiso académico. ¿En su experiencia ha podido observar esa relación me

puede dar algunos ejemplos?

V: Ya, mire usted tocó dos temas que los anoté aquí porque me parecen

inteligentísimo, el diálogo y la negociación. Cuando yo converso cuando

muchacho, yo le digo ¿Qué dices tú? Yo debo tocar el tema de la influencia que

tiene la televisión sobre las personas ¿Qué dices tú de eso? Y me dicen, no, que

no tiene nada que ver que puedo verlo positivo. Pero yo quiero tratar el tema y

cuál es mi tema la influencia de los medios, entonces ¿que veo yo

inmediatamente? veo la postura que él tiene. Ese diálogo, ese ping pong me está

dando al tiro la forma en que yo voy a evaluar a ese joven. Ese chico obtiene

después un 7, bueno, ya ni siquiera podemos poner nota ahora. Nosotros tenemos

inicial, destacado, eso tenemos como categoría. Me preguntan ¿Puedo subir de

212

inicial a destacado? Sí, pues hazme un trabajo. Búscame un reportaje donde se

vea, donde aparezca la influencia del periodista sobre el lector. El muchacho se va

a esforzar por buscar y trabajar. Hablar en contra mía. pero los chiquillos mientras

más hablen en contra mía, y los chiquillos mientras más hablen en contra mía yo

me siento feliz porque porque ustedes están ocupándose

E1: Ahora vamos a conversar un poquito acerca de sus prácticas pedagógicas que

se asocian a la capacidad de sus estudiantes, por ejemplo, cuales usted, qué son

las características de un estudiante que es competente eso asignaturas podría

darnos algunos ejemplos prohíbe la pandemia y durante la pandemia.

V: A ver, yo tengo alumnos emblemáticos. Mire yo le puedo contar que hay

estudiantes que leen productivamente, qué leen por gusto. Y lograr eso en una

persona en este momento es un acontecimiento. Antes de la pandemia leían así,

en primero. En segundo tuvimos que vernos de forma así bastante alterada, pero

ahora ya estamos en forma mucho más continua.

Antes de la pandemia leían y su actitud era aprender cada vez más, estar atento a

las contingencias, mantener un ritmo de vida relativamente ordenado y ahora es

igual. Ahora es igual ellos mantienen ese ritmo, muchos con algunas dificultades,

pero lo hacen

E1: ¿y a través de que prácticas usted promueve que sus estudiantes se sienten

competentes en su asignatura, me podría dar ejemplos de cómo realizó estas

acciones en el contexto de pandemia?

V: Primero el Ministerio nosotros nos manda guía. Nos manda material muy bueno

para poder ir pasando, lograr los objetivos que tenemos que llegar o conseguir

cierto, entonces si yo de esa guía yo adecuo, adecuo a los con al contexto a las

situaciones conociendo los chiquillos. Yo sé cómo puedo lograr que ellos se

impliquen y aprendan de eso. Esa es nuestra estrategia. Bueno y aparte

trabajamos con los profesores de integración qué son para los niños que tienen

este tipo de necesidades especiales

E1: ¿Cuáles son las prácticas anteriores le han dado mejor resultado en el

contexto actual para satisfacer la necesidad de competencia de sus estudiantes?

¿Es similar el resultado en el contexto previo la pandemia?

V: En este contexto me ha funcionado hablar con el profesor jefe, estar sabiendo

de ellos, estar retroalimentando. Pero como no podemos tampoco cargar mucho el

profesor con tanta actividad, entonces yo hice este grupo autónomo este grupo

mío qué ayuda a estar atento. Entonces a sus necesidades me ha dado resultado,

esa es una. Y segundo buscar las herramientas o algo que nos acerque aquellos

que no participan. Que hay un grupo más o menos amplio que no están trabajando

o simplemente no se conecta, no sé de dónde sacaron que la promoción era

automática. El año pasado sí pasaron, pero yo les dije que este año no.

213

E1: ¿Y con aquellos estudiantes que son menos competentes, eso asignaturas,

hay alguna práctica o acción que realice para que se sientan más capaces de ser

así que se le ocurrió?

V: Sí, y le voy a poner el caso de un niño de tercero qué es autista. Ese niño

fíjese, lógicamente no está dentro de la medida, pero, es que a lo que él le gusta

es un niño sumamente (no se entiende) ... y mecánico para enfrentar sus

problemas y sus temas usted sabe cómo son los autistas. Entonces a mí me da

resultado preguntarle por su vida personal por sus, cómo se ha sentido como ha

estado y a eso ir incorporando materia.

Si usted me dice antes y después de la pandemia, cuál es la práctica que me

resultaba simplemente interesarme por los estudiantes. Eso pensé yo porque tenía

que tener algún nexo con ellos, lo tenía antes ya, si de repente como que me

involucro mucho y me llevo los temas a mi casa y como que me cuesta córtalo un

poco

E1: La teoría dice que cuando el docente entrega una estructura clara en su

asignatura y además entregar retroalimentación precisa a los estudiantes acerca

de sus resultados genera que los estudiantes se sientan más competentes en su

experiencia ¿ha podido observar esta relación, me puede dar algo ejemplos?

V: si

V: Mire, hay una cosa bien importante los hermanos de los muchachos que ya

salieron y eran destacados eran expertos. Hay una niña que está estudiando

arquitectura y el hermano, ahora está estudiando en tercero medio y es tan genial

como ella. Entonces ellos mantuvieron esa línea porque yo siempre hice hincapié

en eso en la formación de ellos como personas más que como. Alumnos, una

formación integral. Para mí los aprendizajes tienen que ser significativos. El

lenguaje tiene el objetivo básico y transversal de formar a la persona. Que la

persona se para enfrentarse a una situación nueva y salir airoso de un problema,

que resuelva sus problemas y cree un pensamiento crítico.

Yo tengo estudiantes que se los pelearían en cualquier colegio particular donde

todos tienen profesores particulares. Imagínense que están en condiciones de

criticar un libro. Leen un libro y ellos hacen apreciaciones personales sobre eso.

Cuando ellas llegan a ese nivel de pensamiento crítico, yo me siento pagada. Ahí

está mi sueldo digo.

E1: ahora me gustaría que me cuente sus opiniones sobre la relación que genera

con sus estudiantes en el aula. ¿De qué manera ha cambiado la relación con sus

estudiantes durante este año en el contexto de enseñanza, remota?

V: Si usted me lo pregunta en términos personales a mí yo soy terriblemente

gesticuladora. Me gusta la parte kinesica, caminar, moverme. Si estoy sentada,

usted esta viendo una persona detrás de una pantalla.

214

Para mí el lenguaje corporal dice mucho. Entonces los muchachos saben que la

postura corporal de una persona; cuando yo les paso en lenguaje la comunicación

no verbal. Mi actitud, mis brazos, las manos en la cadera todo eso tiene una

intención. Entonces eso a mí me ha complicado porque yo de repente estoy

hablando y hablando y los niños se me van. De repente paso por entre medio de

una fila. Y le digo a alguno ¿qué estás haciendo ahí porque estás agachado? Es

que usted me pone nerviosa profesora. “Tiene que estar aquí, atento” Esas cosas

a mí me han costado porque yo soy muy, cómo le digo, muy kinésica

E1: ¿a través de que prácticas usted promueve una relación positiva con sus

estudiantes me podría dar ejemplos de cómo realizó estas acciones en el contexto

de pandemia?

V: Yo trato de que ellos a ver, tenemos que comunicarnos de alguna manera.

Tenemos que expresar lo que sentimos y tenemos que hacerlo a través de una

videollamada, de todos los canales digitales, no tenemos otra. Tenemos que ser

tecnológicos como me decía mi hija. Qué estudia psicología en Santiago la menor.

Le dije leí un reportaje que hablaba sobre los pros y los contras de la tecnología.

El pro es que ahora tú estás haciendo clases, gracias a ellos y los niños no van a

seguir corriendo. Así que no hable en contra de la tecnología. Porque si no

nosotros no podríamos. Yo tengo mis cosas en contra la tecnología, pero ahora no

puedo decirle nada.

E1: Con aquellos estudiantes con lo que usted tiene una relación menos cercanos,

¿hay alguna práctica o acción que realice para promover una buena relación de

ser así, quién se le ocurrió está idea?

V: Si lo que yo hago cuando los niños no tengo forma de llegar a ellos. Tengo que

ocupar el profesor jefe. Yo ahí necesariamente les digo, voy a hablar con el dueño

de casa. Si yo veo que ustedes están fomes para leer, yo le digo, voy a hablar con

el dueño de casa. Y el profesor jefe a través del canalizo para ver la familia para

ver qué está pasando con esa familia, que dice la mamá que dice el abuelito.

Alguien que me responda.

E1: ¿Esa fue su idea?

V: Si a mí se me ocurrió. Porque yo tengo que saber. Por ejemplo, yo le digo a los

chiquillos que hay cosas que no me gustan hacer como matemáticas. Yo sufría

cuando tenía matemáticas. Pero me condicionaba para entrar a matemáticas.

Ustedes hagan lo mismo en la vida, no todo es rico. No, todos días de sol van a

ver otoños e inviernos. Pero sepamos sobrellevarlos con alegría igual.

E1: Bueno, la teoría dice que tener una relación cercana y cálida con los

estudiantes hace que estos se sientan más conectado con su docente y comprobé

con su aprendizaje en su experiencia ha podido observar esta relación, me podría

dar algunos ejemplos.

215

V: Si yo tengo una relación bastante cercana con alguno de los estudiantes en

cuarto, por ejemplo, los que van a salir. Ellos se acercan a mí como le decía antes,

yo soy un poco maternal. Ellos me cuentan algunas situaciones personales de

ellos que también otros profesores saben, pero eso hace que ellos tengan una

actitud distinta una predisposición distinta hacia la asignatura, lo cual a mí me

ayuda mucho y a ellos les sirve como crecimiento personal. Sé tratar de empatizar

con ellos tratar de ponerse en el lado de ello de repente cuando no quieren ir a

clase hay que buscar cómo entregar el conocimiento a través de otras otros

canales.

E1: Bueno, ya estamos llegando a las preguntas finales me gustaría conocer su

opinión sobre cómo ha sido el desempeño académico de sus estudiantes este año

y si existe diferencia con el año anterior.

V: Yo le dije inicialmente que los chiquillos y van a rendir en el formato en el que

estuviera y van a rendir bien. pero si hay una desmotivación, una crisis desgano

porque no tiene el profesor no tienen la motivación directa. Entonces yo creo que

sí que ha habido una diferencia que está basada por el tema de la distancia. Que

tenemos que imponernos eso ha ido en contra de nosotros. Pero el resto yo siento

que los buenos van a seguir siéndolo y los flojos no se entiende.

E1: ¿Y usted cree que durante este tiempo de pandemia los estudiantes se han

sentido parte de la escuela es que atribuye esto?

V: yo diría que, en términos generales, no, porque la yo converso mucho con los

profesores jefes. Ellos me dicen que los papás porque hablan con los apoderados

y los papás como que están retraídos en su medio. Hay un cierto un porcentaje

bajo que quiere estar por el tema de jugar de compartir, Qué quiere estar en el

colegio, pero los otros se han ido quedando como le digo. Tenemos que ver el

tema de deserción escolar y hay que varios entraron atreva a trabajar.

derechamente

E1: ¿Y que acciones ha realizado el Liceo para promover el sentido de

permanencia y pertenencia de los estudiantes?

V: Fíjese que esa parte tendría que conversar la con la persona encargada yo no

manejo esa parte.

E1: ¿Y usted qué reacciones ha realizado? para promover el sentido de

pertenencia de los estudiantes

V: Que ellos tienen que identificarse con algo que los chiquillos mientras no salgan

de cuarto ellos siguen siendo dependientes. Así que ustedes ya están dentro de

un colegio dentro de una institución. Y hay que mantenerse. Trato que no deserten

hasta cuarto

216

Puede decir que soy arrogante, pero la enseñanza media de este liceo, se la

quisiera cualquier liceo. Pero porque porque nosotros, yo les hago a ver a ellos, yo

he trabajado en altos colegios. Y el tema es siempre el mismo. Así que no crean

ustedes, que si yo me voy a un particular subvencionado o a otro colegio el

problema lo voy a arrastrar yo. Si yo soy flojo aquí voy a ser flojo allá. Entonces al

final como que se quedan porque bueno, además tiene sus amigos.

Terminemos un proceso ahí, ven ustedes cuando salgan de cuarto, si es que van

a un instituto profesional o sigue en alguna especialidad, pero tienen que

identificarse tienen que tener la camiseta puesta en donde ellos están y yo se los

hago ver.

E1: ¿Qué aprendió usted este año sobre sus estudiantes o de las familias de ellos

que antes no sabía o no tenía tan claro?

V: Antes a la familia las veía cuando iban a reuniones de apoderados, pero ahora

la familia hay que estar comprometida la familia es que si están. Se nota porque

los muchachos no han bajado las notas.

Y otra cosa que a mí me ha llamado la atención, es estudiantes que

presencialmente no eran brillantes, pero ahora están respondiendo. Y están

trabajando porque tenían un tema. Cómo de timidez Incluso algunos me dicen

profesora y yo no voy a poder, no pondré la cara porque me da vergüenza y yo le

digo no importa, voy a escucharlo. Ponga una foto, pero yo tengo que saber que

usted está conectado. Y ahí los otros profesores no están de acuerdo. Dicen que

tiene que estar el estudiante. Otros niños que eran tímidos, una niña de tercero

que se llama luz, con un miedo que trabajaba, la viera usted ahora, todos sus

trabajos en orden y ahora tengo su carpeta ordenada y está entonces, cuál es el

lado positivo de la pandemia que se han ponderado otros estudiantes qué son los

rezagados, que no eran los floreritos de mesa

E1: ¿Qué aprendió este año usted sobre su propio ejercicio profesional?

V: Que tengo que ir al oculista. Necesito cambiar mis lentes. Tengo que amar a la

tecnología, cuando yo no amo algo no vamos, no lo hago bien. Tengo que

ponerme la camiseta y como me dijo mi hija, la tecnología es buena. Es necesaria.

E1: Señora Verónica y hay alguna reflexión o tema que le gustaría mencionar que

no hayamos abordado en relación con el trabajo que realizó durante el año

escolar.

V: A ver, quizás igual lo vimos en términos de la relación docente- estudiante. Pero

la relación entre los pares, entre los colegas. Lamento no haber tenido la

posibilidad de conversar con ellos, de esa comunicación que teníamos que era

bastante fluida. Yo tenía amigos en el liceo, profesores encantadores Esa parte no

la compensamos nosotros y la relación de pares. Y que también se ha visto un

poco fría un poco distante, pero esperemos que mejore.

217

