

Universidad del Desarrollo

Facultad de Psicología
Escuela de Postgrado e Investigación

REFLEXIÓN PEDAGÓGICA:

Una Oportunidad para Formar Comunidades de Aprendizaje

Autora: Marianela Alejandra Pradenas Sáez
Mención: Trabajo Final para optar al grado de
Magíster en Psicología Educacional
Profesora guía: Dra. Giulietta Vaccarezza Garrido
Nombre Facultad: Facultad de Psicología
Programa: Magíster en Psicología Educacional
Fecha: Concepción, 14 de agosto de 2020

INDICE

	Pág.
Introducción	2
Características centrales del establecimiento educativo	4
Identificación de la demanda	8
Supuestos teóricos del diagnóstico	9
Herramientas del diagnóstico	10
Presentación del problema	13
Objetivos de la intervención	15
Marco teórico de la intervención	16
Desarrollo de la propuesta de intervención	19
Evaluación de la implementación	31
Evaluación de la aplicación	35
Evaluación de los objetivos de la intervención	38
Conclusiones	42
Recomendaciones al establecimiento	45
Reflexiones Finales	46
Referencias	48

Introducción

La temática central de la presente investigación es la práctica de la reflexión pedagógica en un establecimiento educativo municipal de enseñanza media perteneciente a la provincia de Concepción, inserto en un contexto de alta vulnerabilidad social y que debido a los constantes cambios de equipos directivos posee una cultura educativa de tipo fragmentada. Gairín, J. (2008). La presentación del problema y su intervención, se centró en la falta de espacios para la reflexión pedagógica entre docentes.

Según Huberman, (Fullan, 2002 cap.3 y 4) la «presión de las aulas» afecta a los maestros de formas diversas: desvía su atención hacia los efectos cotidianos o una perspectiva a corto plazo; los aísla de otros adultos, sobre todo de las relaciones con los compañeros de trabajo; agota sus energías; y limita las oportunidades para la reflexión sostenida. Por tanto, el regular los espacios e instalar lineamientos para la reflexión pedagógica de los docentes de esta comunidad escolar, se hacía indispensable junto con fortalecer el sentido de pertenencia, satisfacer necesidades y pensar en una posible mejora de los resultados de aprendizaje.

La ausencia de reflexión pedagógica fue manifestada como una primera demanda y registrada como la parte central del árbol del problema que poco a poco y gradualmente, se transformó con el proceso de intervención en una herramienta valorada para mejorar las prácticas individuales y colectivas. En el contexto actual de crisis social y sanitaria con un confinamiento obligatorio, la práctica reflexiva individual y grupal, es una necesidad primordial para comprender la dimensión de los fenómenos que están ocurriendo, el impacto que tiene en la enseñanza y la calidad de los aprendizajes, lleva a los docentes a enfrentar escenarios desafiantes cada semana y a buscar instancias para el diálogo y la práctica reflexiva. En relación al campo de la psicología educacional, considero que es un escenario propicio para la exploración e investigación, de dinámicas pedagógicas y sociales que involucran hoy, a los sistemas desde la perspectiva ecológica de Urie Bronfenbrenner dentro de un medio virtual.

El diseño de esta intervención psicoeducativa está focalizado en instalar lineamientos pedagógicos, establecer procedimientos, estrategias y espacios para la reflexión pedagógica centrados en una propuesta organizada, metódica y sistemática que tiene por finalidad, el empoderar a los docentes en la toma de conciencia de sus prácticas y despertar la motivación para aceptar la acción reflexiva como un medio útil, si es utilizado con eficacia y con una adecuada retroalimentación.

El diseño consta de ocho sesiones con uso de la metodología de talleres (teórico- práctico), es evaluado durante la implementación y posterior a ella mediante instrumentos como rúbricas grupales para creaciones colectivas y trabajos grupales, cuestionarios, encuestas y grupo focal. Incorpora estrategias interactivas como: café conversatorio, clase puzzle, lapbook, estudio de caso y aprendizaje basado en problemas. Fue modificado en su aplicación durante el transcurso de las últimas sesiones, debido a la nueva configuración de educación a distancia. Pero todos estos cambios, lejos de ser elementos obstaculizadores contribuyeron a flexibilizar el diseño y a generar espacios de mayor confianza y de trabajo personalizado con los docentes.

Esta intervención psicoeducativa es una invitación a practicar la reflexión pedagógica desde una mirada teórica, pero en el ejercicio de una práctica flexible y contextualizada, que considera los factores tanto internos de una unidad educativa como factores externos, en este caso, la contingencia social. Se invita a buscar respuestas a las demandas o a las necesidades de una comunidad educativa, desde nuestro rol de asesoramiento y durante el transcurso de la implementación mediante una postura abierta y flexible para recoger las informaciones que subyacen a los síntomas de las prácticas pedagógicas. En palabras de Schon, D. (1992). Existe un arte de definición del problema, un arte de su puesta en práctica y un arte de la improvisación: todos son necesarios para mediar el uso en la práctica de la ciencia aplicada y de la técnica.

De esta forma, espero que el presente trabajo logre motivar al lector para adentrarse en el camino de la práctica reflexiva y termine percibiéndola, como una herramienta valiosa que se sustenta en la literatura y que requiere de una metodología rigurosa, pero que contiene a la vez, componentes flexibles que motiven a los participantes y que mantengan el interés por progresar en sus prácticas.

I-. Características centrales del establecimiento educativo.

El establecimiento cuenta con una matrícula de 211 alumnos, en los niveles de 7° Año de enseñanza básica a 4° Año de enseñanza media con jornada escolar completa (JEC).

Se define como un centro educativo inclusivo, abierto a la diversidad de las personas, formador de ciudadanos integrales, con un fuerte énfasis en el desarrollo de las ciencias y las artes, comprometido con la comunidad y el medioambiente. Consecuentes con la misión y visión presentes en el Proyecto Educativo Institucional.

VISIÓN

“Es un establecimiento educacional científico humanista que, a través del cultivo de las ciencias, las artes, las letras y el deporte, busca el desarrollo del pensamiento crítico, científico y con conciencia medioambiental”.

MISIÓN

“Formamos alumnos con habilidades integrales, para continuar estudios superiores, dotados de juicio reflexivo, conciencia social y ambiental, a través de la promoción de valores ciudadanos”.

SELLOS

- Promover una práctica de vida respetuosa con las personas y el medioambiente.
- Propiciar el establecimiento como un espacio seguro para el desarrollo del pensamiento crítico y la conciencia sustentable de los estudiantes.

II- Historia del centro educativo

Pensando en las necesidades de mejorar expectativas de vida de las familias de una comunidad naciente, el 29 de junio de 1969, en el sector de Hualpencillo, camino al Puerto de Talcahuano; aparecen las primeras luces de la acción educativa en la que en un tiempo fue una escuela básica, y desde el año 2006, se convierte en Liceo Científico Humanista Municipal de la comuna.

El año 1973 es el de la instalación de la escuela, en ese entonces, las aulas eran compartidas entre alumnos de Educación Básica y Educación Media, distribuidas entre cuatro jornadas, incluyendo Educación para adultos. A partir del año 1980, la Escuela se especializa sólo en el nivel de Educación General Básica, trasladándose la educación media, a otro liceo de la comuna. El año 2006, por resolución exenta N° 1558, el Ministerio de Educación autoriza para la Escuela la implementación de la enseñanza media, transformándose en Liceo, ingresando al sistema de jornada escolar completa para el nivel medio. Hasta el año 2013, el establecimiento funcionó con los niveles de educación básica y media. Por motivos de potenciar la institución como el único liceo científico humanista de la comuna, se cierra la enseñanza básica hasta sexto básico y comienza en el año 2014 a funcionar desde 7° básico a 4° medio. Los estudiantes de ciclo básico fueron trasladados a otros establecimientos de la comuna.

El Liceo actualmente atiende a 9 cursos, uno de nivel básico (8°) y ocho de nivel medio. El Programa de Integración Escolar (Decreto 170) atiende a 58 alumnos de la matrícula total, que corresponde a un 26,9 %. Todo esto dentro del régimen de Jornada Escolar Completa (J.E.C.).

El liceo actualmente cuenta con una Planta de 30 Docentes, de los cuales 4 docentes se desempeñan en funciones Directiva y Técnicas. El personal asistente lo forman 16 personas: 2 funcionarios administrativas, 5 para servicios de aseo, 5 paradocentes y 3 profesionales de apoyo para PIE y Convivencia Escolar. Posee una matrícula de 192 alumnos, los que pertenecen mayoritariamente a un estrato social medio bajo, las familias mayoritariamente generan sus ingresos en actividades económicas independientes y dependientes, con un ingreso promedio de \$300.000; donde el rol de la mujer como jefa de hogar es muy importante, al desarrollar los varones actividades económicas fuera de la región. Un 3,23 % de su matrícula descende de la etnia mapuche, pero sin un sentido de perteneciente manifiesto, dentro de una comunidad indígenas de la región.

Se destaca el trabajo del Equipo de Convivencia apoyado por Dirección, sobretudo en la generación de redes de apoyo con organismos pertenecientes al SENAME, PIAYEN, COSAM, SENDA, entre otros; si bien su accionar fue lento, lograron mantener insertos alumnos en riesgo social, cautelando los derechos a estudiar de éstos, garantizados en la Constitución Política, la Ley General de Educación y la Ley de Inclusión. El trabajo con estos alumnos, también permitió constatar las falencias que el sistema educacional nacional tiene para trabajar con alumnos disruptivos y con problemas severos de indisciplina. Existen redes de apoyo de carácter técnico pedagógico, en forma permanente desde el año 2017 para sacar al liceo de su calificación insuficiente, éstas pertenecen a ministerio de educación: visitas semanales de supervisora del departamento de educación provincial y agencia de calidad.

a) Recursos potenciales para el cambio.

Si bien existen problemas de organización institucional, debido a múltiples factores como rotación de planta docente, equipos técnicos y directivos cada año. Se destaca la labor comprometida del equipo de convivencia que ha permanecido de manera estable desde hace 4 años incorporándose desde hace 2 años un encargado de convivencia. El equipo declara que a pesar de la problemática organizacional y la falta de recursos humanos por continuas licencias médicas. Se organizan para tomar decisiones e intervenir en forma autónoma debido a lo fortuito de las situaciones preocupándose de tomar los resguardos correspondientes. Realizan estudios de casos y activan las redes de apoyo externas necesarias para trabajar con los estudiantes como COSAM y SENDA, este último tiene presencia periódica en el establecimiento. Poseen un reglamento o manual de convivencia y PEI de establecimiento por el cual se guían para resolver situaciones a diario. Una de las estrategias que ha dado mejores resultados son las tutorías y talleres para padres. El establecimiento cuenta principalmente con recursos materiales obtenidos por la ley SEP, fondos FAEP y por ingreso de la subvención escolar PIE, con la recepción de estos recursos puede adquirir durante el año: recursos didácticos, tecnológicos y contratación de personal para llevar a cabo su plan de mejora. El liceo cuenta con laboratorio de ciencias, laboratorio de computación, laboratorio de inglés con pizarras digitales y programas interactivos, sala de arte y música implementadas adecuadamente para cubrir las necesidades y desarrollar las habilidades de los alumnos.

b) Aspectos de la Cultura:

Es un centro educativo integral que se caracteriza por desarrollar una cultura democrática con bases en la formación ciudadana, los alumnos se destacan por participar en el ejercicio de expresiones democráticas (grupos de debate, centro de alumnos, talleres de formación ciudadana, casa abierta, consejos escolares, encuentros intercomunales) obteniendo lugares destacados a nivel comunal y regional. Los docentes exigen un compromiso democrático a toda prueba, donde prime el respeto por la opinión de otros y se tomen acuerdos que involucren a la mayoría. Se promueve una cultura donde los alumnos puedan desarrollar sus aptitudes, habilidades y potencial creativo, considerando el respeto hacia los demás y el cumplimiento de sus obligaciones. Reciben una educación de calidad e inclusiva conforme a los objetivos planteados en el proyecto educativo institucional y a las normativas que al respecto establece el ministerio de Educación.

c) Vinculación con el medio o el entorno:

El liceo se encuentra conectado permanentemente con redes tales como Unidad técnico pedagógica DAEM Hualpén que entrega lineamientos en el plan de trabajo anual y universidades a través de las prácticas profesionales creando nexos que permiten obtener apoyo y asesorías respecto a evaluaciones externas SIMCE, PSU y diagnósticos de aspectos vocacionales, intereses y otros relativos a su desarrollo personal. En el área de salud mental, el equipo de convivencia se preocupa de contactar charlas y talleres con profesionales de COSAM para prevención de embarazo adolescente, drogas, violencia en el pololeo, entre otros.

d) Respecto a la institucionalidad del medio:

El establecimiento cuenta con un equipo docente directivo nuevo y provisorio designado por el departamento de educación municipal hasta que se realice llamado a concurso. Este equipo posee mínima experiencia en gestión y liderazgo por tanto recibe apoyo constante y semanal de coordinación técnica DAEM y a raíz de los últimos resultados insuficientes de las evaluaciones estandarizadas, recibe apoyo técnico pedagógico semanal de DEPROE en los lineamientos que indica el Marco para la buena dirección con énfasis en liderar y monitorear los procesos de enseñanza y aprendizaje. Por otra parte, el equipo encargado de convivencia escolar DAEM apoya en forma semanal en el ámbito de convivencia y participación de la comunidad escolar; apoyando en la resolución de conflictos y orientando tanto a alumnos como profesores.

e) Ethos educativo de la institución.

Se considera al establecimiento con características vinculantes con el medio ambiente, se preocupa de manera ética de su entorno y el cuidado de la naturaleza en sí, respetando la ecología y utilizando estrategias que fomenten en la comunidad educativa un trabajo sistemático con los ideales autosustentables; acercando así a todos los integrantes para mejorar la manera en la que comunidad en general vive y quiere vivir, en fin, de un buen pasar para el hoy y el futuro. Del mismo modo es importante mencionar que otra característica identitaria es, la de trabajar en cada instancia extraescolar; las características que definen a la institución mediante actividades, tales como: ferias de artes visuales y lúdico literarias, laboratorio de ciencias y debates de inglés, demostrando así su carácter científico humanista. Éstas actividades se promueven anualmente a través de la tradicional “casa abierta” donde se abre el Liceo a la comunidad y a los establecimientos de enseñanza básica de la comuna que buscan la continuidad de sus alumnos a la enseñanza media. En esta instancia y en otras actividades de difusión, la comunidad escolar trabaja por un objetivo en común, acogiendo a los visitantes con amabilidad y demostrando una apertura hacia la presentación de su forma de enseñanza, los métodos y estrategias utilizados por docentes y a su vez, los estudiantes demuestran como adquieren los aprendizajes en las distintas disciplinas. Es una cultura que se manifiesta abierta al diálogo como ejercicio democrático, es de esta manera que la identidad valórica se ve reflejada en esta comunidad principalmente fomentando el bien común de su entorno social y natural.

III-. Identificación de la demanda.

La primera demanda, entregada por el equipo de convivencia, radica en que dentro del establecimiento estarían existiendo directrices poco claras respecto a las metas y proyectos del colegio. La situación ha traído como consecuencia que tanto profesores como asistentes y directivos trabajen de manera aislada y no en post de un objetivo común, planificado y articulado.

Se indagará respecto a las prácticas de liderazgo y trabajo colaborativo entre estamentos. El grado de compromiso institucional frente a los desafíos pedagógicos, los canales de comunicación e interacción entre equipos de trabajo, los problemas de convivencia actual y las variables que influyen en los bajos resultados académicos.

Pregunta diagnóstica:

¿Cuáles serían las prácticas de liderazgo y trabajo colaborativo que influyen en el logro de las metas propuestas en el PME?

Objetivo General: Describir las prácticas de liderazgo y trabajo colaborativo en el logro de las metas propuestas para el plan de mejora.

Objetivo Específicos:

- a) Conocer las prácticas pedagógicas de los docentes respecto al trabajo colaborativo.
- b) Registrar lineamientos de unidad técnico pedagógica en el logro de las metas propuestas.
- c) Recoger información respecto al conocimiento directivo del MBDLE en los procesos de enseñanza y aprendizaje.

IV. Supuestos Teóricos

El liderazgo del Sostenedor y del Director podría no estar cumpliendo con algunos estándares fundamentales para una adecuada gestión educativa. Los Estándares Indicativos del Desempeño (MINEDUC, 2013).

El equipo directivo no presentaría características de un Equipo de Trabajo, lo que lo convertiría más bien en un Grupo de Trabajo; por lo que su gestión funcionaría en base a responsabilidades y tareas individuales que no necesariamente son complementarias ni buscan un fin en común, por tanto, no se articulan en base a una meta colectiva o a un plan estratégico definido.

La planificación estratégica del establecimiento no contaría con líneas de acción claras (como planificación, implementación y evaluación de actividades) que orienten el trabajo de los funcionarios. Mena, Bugueño y Romagnoli (2016) plantean que, dentro de los factores fundamentales para el logro de los objetivos institucionales, se identifican las líneas de acción concretas de las prácticas pedagógicas.

Marco para la buena dirección y el liderazgo escolar Mineduc (2015). Señala que, los directivos lideran la construcción o actualización de una visión estratégica sobre el establecimiento y sus objetivos, promoviendo que esta sea comprendida y compartida por todos los actores de la comunidad educativa.

La mala gestión de los establecimientos educacionales básicos conlleva a la baja de matrículas en el Liceo. Lladó y Mares (2017) plantean que los factores intra-escolares de gestión educativa que influyen en la baja matrícula son: escasa introducción de mejoras pedagógicas, inestabilidad laboral de los docentes, movilidad entre sus roles y una poca profesionalización de los docentes.

Los alumnos y apoderados no perciben un establecimiento estructurado con reglas y normas claras, con escasa información; no les garantiza confianza y seguridad. Marco para la buena dirección y el liderazgo escolar MINEDUC (2015)

Los directores estructuran la institución, organizan sus procesos y definen roles en función de las prioridades de mejoramiento del establecimiento; cautelando siempre que el funcionamiento del establecimiento responda a las normas legales y las políticas educativas nacionales y locales.

V. Identificación de actores e instrumentos diagnósticos.

HERRAMIENTAS	DIMENSIONES	ACTORES
2 Entrevistas semiestructuradas	<p>Cognitiva: lineamientos pedagógicos, gestión y mejora de aprendizajes.</p> <p>Comunicativa: canales de comunicación, espacios de diálogo y grado de satisfacción.</p>	<p>Docentes de distintas asignaturas.</p> <p>Director subrogante</p>
1 Grupo focal	<p>Emocional: influencias del clima organizacional y repercusiones en clima laboral.</p> <p>Dimensión A 1 y A 2: Marco para la Buena Dirección y Liderazgo Escolar.</p>	<p>Equipo de Convivencia: psicóloga, trabajadora social y encargada de convivencia.</p>
1 Pauta de Observación: Estructura de trabajo, dinámica de comunicación, instancias de diálogo, espacios de reflexión.		<p>Participantes de Consejo de profesores: Docentes, equipo de convivencia y equipo directivo.</p>

IV. Análisis de la información: Identificación de temáticas relevantes y evidencias.

Dimensión Cognitiva
<p>Necesidades</p> <p>Los docentes manifiestan la necesidad de tener espacios para la reflexión pedagógica donde se otorguen lineamientos técnico pedagógicos y se tomen decisiones concretas respecto a los bajos resultados académicos. El nuevo director desea promover el trabajo en equipo como un sello.</p>
<p>Entrevista Semiestructurada</p> <p>Equipos directivos con distintas visiones del establecimiento, metodologías y lineamientos. Señalan los docentes que se entregan lineamientos administrativos, pero no se dan espacios de trabajo para lo curricular y técnico- pedagógico. Identificando como espacio para la reflexión pedagógica las horas de trabajo colaborativo.</p>

Se realizan aportes de docentes en relación a estrategias pedagógicas o lo que más les ha resultado en el aula para mejorar los resultados.
El nuevo director señala que su objetivo es promover el sello de trabajo en equipo para cumplir con todos los desafíos y exigencias requeridas por superintendencia.

Dimensión Comunicacional

Necesidades

Los profesores necesitan que sus demandas sean escuchadas y que se realicen estrategias efectivas en disciplina que perduren en el tiempo.
El director señala como necesidad el reunirse con el equipo docente y paradocente a diario para informar tareas de acuerdo a la contingencia.

Grupo Focal y Entrevista Semiestructurada

Señalan como buenos canales de respuesta a Equipo de convivencia y Equipo PIE, por parte de docentes y dupla. La convivencia según los diferentes actores ha mejorado actualmente, ya que el nuevo director subrogante, es más sereno e inspira tranquilidad, produciendo un equilibrio dentro del establecimiento, abriendo buenos caminos para la comunicación entre todos los actores de la comunidad educativa.

El director señala que han mejorado los canales de comunicación entre docentes y actual equipo directivo a través de la implementación de reuniones diarias breves para organizar el trabajo del día y el diálogo respetuoso en consejo de profesores lo que ha mejorado la motivación de los docentes.

Dimensión Emocional

Necesidades

Manifiestan la necesidad de trabajar en un ambiente laboral estable y tranquilo.
Requieren de un líder comprometido con la educación y que posea un equipo de confianza.
El nuevo director señala como fundamental el lograr un clima de sana convivencia y de respeto promoviendo la cultura del amor.

Grupo Focal , Entrevista Semiestructurada y Pauta de Observación

Describen un clima organizacional inestable, dificultades entre directivos y docentes. Profesoras en situaciones de agobio laboral por malos tratos de director. Profesoras llorando en pasillos y a la salida de oficinas, situaciones que han sido presenciadas por colegas y que han afectado al clima laboral. Estudiantes que han denunciado malos tratos por parte del director (actualmente con licencia médica) y que ha traído como consecuencia cartas de alumnos a dirección, cartas a DAEM y la toma del establecimiento hace 1 mes atrás exigiendo mejoras.

Los docentes manifiestan que hace falta un líder comprometido con la educación y que se rodee de un equipo de confianza. Se observa un ambiente de tensión entre docentes y directivos que se observa desde el inicio del consejo.

Se observa incomodidad de los directivos cuando enfrentan las opiniones o argumentos de los docentes. Por su parte, el equipo de convivencia, se observa pasivo frente a algunas situaciones y responde a interrogantes cuando es consultado por equipo directivo o directamente por algún profesor.

Dimensión Liderazgo

Necesidades

El trabajo articulado entre estamentos en post de una meta.

El conocimiento por parte de los profesores del PEI, PME y Reglamento de Convivencia.

Grupo Focal y Entrevista Semiestructurada

El director señala que la visión estratégica es una visión para conseguir una meta, en la cual todos los integrantes y las partes actúan en forma orquestada para conseguir un objetivo. Reconoce que el trabajo articulado es importante y necesario donde cada profesor debe conocer el PEI, PME y reglamento de convivencia para poder trabajar en forma colaborativa. Ejemplo: a diario el director reúne a su equipo completo para dar instrucciones o información para conocer el trabajo del día.

La disciplina está siendo un tema importante los alumnos han estado rebeldes se han tomado el establecimiento en reiteradas ocasiones. Es decir que el liderazgo organizacional está en deficiencia puesto que el inspector solo alcanzó a estar 21 días ejerciendo y aún no hay reemplazo.

Los Docentes expresan que se dan las instancias para organizar sus labores, pero que existe poco tiempo y espacio para la reflexión pedagógica. Por otro lado, la encargada de convivencia escolar y dupla comentan que, ellas no están consideradas dentro de estas instancias de reflexión puesto que pasa por un tema de horarios, ya que en los tiempos de reflexión ellas no están en el establecimiento y aún no se ha determinado la bajada de la información al equipo.

VI-. Presentación del problema

Al realizar la exploración de la etapa diagnóstica, la primera demanda que aparece es la entregada por el equipo de convivencia y radica en que dentro del establecimiento estarían existiendo directrices poco claras respecto a las metas y proyectos del colegio. La situación ha traído como consecuencia que tanto profesores como asistentes y directivos trabajen de manera aislada y no en pos de un objetivo común, planificado y articulado.

Esta situación radica aproximadamente desde hace 3 años, debido a los constantes cambios de equipos directivos y graves problemas de clima organizacional entre director, docentes y estudiantes. Los docentes señalan que, si bien existen instancias como consejo de profesores y entrevistas con el director, para manifestar sus opiniones y requerimientos, sienten muchas veces que no son escuchados y que los problemas no se resuelven. Sólo se manifiestan en reunión y no se toman medidas, ya sea de tipo pedagógico como de disciplina y convivencia escolar. Señalan como buenos canales de comunicación a Equipo de convivencia y Equipo PIE. Por estas razones, se indagó respecto a las prácticas de liderazgo y trabajo colaborativo entre estamentos. Así como también, el grado de compromiso institucional frente a los desafíos pedagógicos, los canales de comunicación e interacción entre equipos de trabajo, los problemas de convivencia actual y las variables que influyen en los bajos resultados académicos.

Respecto a la observación de la dinámica in situ, a partir de los resultados de la pauta de observación en consejo de profesores, se observó que: los docentes tienen oportunidad de participar, pero algunos docentes toman mucho tiempo en sus exposiciones o problemáticas y además no se controlan los tiempos de las intervenciones. Las opiniones son a modo de queja y manifiestan abiertamente, que no se toman decisiones para mejorar las situaciones problema: disciplina, horarios, uso de uniforme, bajos resultados académicos, entre otros. El contexto es democrático, pero no se ve una disposición de dar respuestas directas a lo que los docentes consultan. En ocasiones, se observan discrepancias entre directivos y docentes por temas disciplinarios, exigencias de docentes para que se asuma el control de lo que ocurre. Las discusiones no llegan a consenso, se observan opiniones contrapuestas, no se aprecia diálogo, ni escucha efectiva. El espacio de consejo de profesores, no es utilizado para trabajo técnico pedagógico en base al mejoramiento de las prácticas pedagógicas o con enfoque en los resultados de aprendizaje. Es más bien, un espacio utilizado para exponer situaciones cotidianas de conflicto, en torno a la organización de la institución; pero no se observa, un enfoque en los aprendizajes de los estudiantes como carta de navegación.

Luego de recabar toda la información e interiorizarnos del contexto educativo, trabajamos con la necesidad que arrojó el árbol del problema: la falta de espacios para la reflexión pedagógica y decidimos fomentar estos espacios entre estamentos y docentes, para implementar procedimientos que apunten a mejorar las prácticas pedagógicas y de esta forma contribuir a la superación de los bajos resultados académicos.

ESQUEMA 1

Árbol de problemas: Falta de espacios para la Reflexión Pedagógica.

Al esquema anterior, debemos agregar además que la importancia de trabajar en esta necesidad, radica en que este establecimiento junto con presentar muchas dificultades en su clima organizacional como: problemas de convivencia entre estamentos, inestabilidad de los equipos directivos, estrés laboral y baja motivación de los docentes. Se encuentra en el penúltimo año de evaluación de su PME y requiere con urgencia una mejora en los estándares de desempeño o el establecimiento será cerrado.

Los entrevistados confían en que, a partir del próximo año escolar 2019, puedan contar con un director y equipo estable, que posea un alto grado de compromiso con la institución para poder superar barreras y alcanzar los desafíos que se presenten en conjunto y con la participación de toda la comunidad escolar.

VI. OBJETIVOS DE LA INTERVENCIÓN:

1. Objetivos Generales y específicos del programa:

Objetivo General:

Instalar lineamientos pedagógicos que fortalezcan la reflexión pedagógica entre docentes del establecimiento.

Objetivos específicos:

- a) Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.
- b) Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.
- c) Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías que se ajusten al contexto.

2. Marco Teórico:

Los resultados de nuestra investigación arrojaron como principal necesidad: los problemas de trabajo articulado con ausencia de reflexión pedagógica entre estamentos; así como también la falta de trabajo pedagógico entre pares, evidenciándose prácticas aisladas a juicio de los entrevistados. Por ello, nuestro foco de intervención será instalar lineamientos que fortalezcan la reflexión. Basándonos en la entrega de herramientas pedagógicas que sean claras y precisas para desarrollar en forma eficaz, la práctica sistemática de la reflexión. Si nuestros objetivos se cumplen, esta intervención podrá tener un resultado positivo en la mejora de los resultados de aprendizaje y en el establecimiento de metas en común.

Nuestro principal objetivo es empoderar a los docentes para implementar la reflexión pedagógica, enfocada a sus prácticas docentes y cómo aprenden sus estudiantes para realizar un trabajo articulado y colaborativo que tribute a una mejora en los procesos de enseñanza – aprendizaje.

La literatura nos dice que existe una crisis en la formación de profesionales, relacionada con el conocimiento profesional y su racionalidad técnica versus las competencias requeridas para la práctica. Schon (1992). En nuestra opinión, en una sociedad que está en constante cambio y que enfrenta diversas problemáticas sociales, como señala el autor, se precisa primero plantear el enfoque de formación desde las competencias prácticas. En la actualidad siglo XXI, aún prevalece y se prioriza la formación profesional en conocimientos teóricos por sobre las habilidades de desempeño en la práctica. Pensando en nuestro foco de intervención psicoeducativa que es la ausencia de reflexión pedagógica en los procesos de aprendizaje, consideramos que es de suma importancia la formación y la práctica de profesionales reflexivos, ya que permite generar un estado de confianza; respecto a tener seguridad en los conocimientos de los docentes y la aplicación de los mismos.

De esta manera, se abordará en forma eficaz, situaciones de incertidumbre y de conflicto en el ejercicio de la profesión docente. Schon, D. señala que es importante conocer y considerar el estado del arte para dar soluciones a las situaciones conflictivas, ya que ello, ayudará a definir el problema (diseño), ponerlo en práctica (ejecución) e incluso improvisar soluciones desde lo acontecido.

En su libro: el profesional reflexivo, se describen tres fases del pensamiento práctico propuesto por el autor de este modelo:

- I. Conocimiento en la acción.
- II. Reflexión en y durante la acción
- III. Reflexión sobre la acción y sobre la reflexión en la acción.

Sus estudios se basan en la habilidad para manejar la complejidad y resolver problemas prácticos del aula escolar con el objetivo de profesionalizar al maestro. Son estos principios los que nos ayudarán a comprender en mayor profundidad y fundamentar, las causas de la demanda a trabajar. El proceso reflexivo, se entiende entonces, como un procedimiento que sirve para optimizar la respuesta docente ante situaciones reales y reflexionar después de las acciones ejecutadas. De acuerdo a las fases del pensamiento práctico mencionadas anteriormente, consideramos que una intervención psicoeducativa debe integrar estos componentes para desarrollar una práctica que sea efectiva y significativa para los docentes.

Acerca del principio de conocimiento en la acción, proponemos que la observación al aula y la retroalimentación a las prácticas de los docentes formen parte de un proceso sistemático para la reflexión. El principio de conocimiento en la acción explora en los saberes que conjugan lo teórico, práctico, experiencia y los elementos inconscientes como: prejuicios, vivencias personales e interpretaciones subjetivas. Bajo este principio cabe, la retroalimentación al aula realizada por los directivos debido a la inmediatez de lo observado y la entrega de una mirada externa que aporta exigencias de tipo técnico-pedagógico.

Para el segundo principio: reflexión en y durante la acción, nos interesa conocer la forma como los docentes resuelven en la marcha, situaciones de complejidad; ya sea de tipo académico como en el clima de aula que influyen en el aprendizaje. Respecto a los procesos curriculares, es importante utilizar la información de las evaluaciones externas aplicadas haciendo un buen uso de la información. Analizar el logro de metas de aprendizaje declaradas en los planes de mejora, los objetivos a alcanzar por asignatura y como las acciones de enseñanza son orientadas hacia la consecución de esos logros.

Para el tercer principio: reflexión sobre la acción y sobre la reflexión en la acción. El autor señala que, el docente debe poner sus recursos intelectuales en un proceso semiautomático de análisis y búsqueda de estrategias o soluciones que satisfagan las necesidades reales del aula en forma eficaz. Domingo, A (2014). Por ello, se considera a los espacios de trabajo colaborativo como instancias en las cuales, se puede reflexionar y buscar soluciones en conjunto.

La importancia de la reflexión pedagógica en esta investigación, no sólo está relacionada con los procesos de aprendizaje si no, que busca entregar herramientas al docente para apoyar procesos y situaciones pedagógicas que se dan en el propio contexto escolar.

Específicamente, en la práctica del análisis reflexivo y sus implicancias en grupos de trabajo, Perrenoud (2007) cree que para que exista una real transformación de las prácticas, el enseñante debe implicarse en el proceso de forma comprometida. Para ello, en el desarrollo de esta práctica cada integrante debe representar un papel activo en el análisis de su propia práctica. De este proceso surgirán conductas de ambivalencia que se dan entre el deseo de progresar y el rechazo al cambio; ya que propendemos a ver en el exterior las dificultades y a no aceptar que somos parte del problema. Pues el arte de enseñar, es un proceso complejo y que consta de variados matices que nos brinda el contexto. Es por esto que, en los espacios de trabajo colaborativo podremos encontrarnos con mecanismos de defensa tales como: racionalización, negación o justificación de las prácticas que para el practicante no tienen su origen en la forma que enseña.

Para aminorar estos mecanismos de defensa, se ha escogido la metodología de talleres, como una metodología que promueve el trabajo en grupo, busca integrar la teoría y la práctica. Según Cano (2010), la metodología de talleres es limitada en el tiempo, tiene objetivos específicos y se caracteriza por la producción colectiva, los aprendizajes y las creaciones. Esta metodología está estrechamente ligada con la metodología de aprendizaje cooperativo de Slavin donde se comparte el principio básico de que los individuos deben trabajar juntos para aprender y son tan responsables del aprendizaje de sus compañeros como del propio. En el aprendizaje cooperativo, las tareas de los aprendices no consisten en hacer algo como equipo, sino en aprender algo como equipo. En este sentido, el trabajo en equipo o en grupos favorece el buscar soluciones en conjunto sin enfocarse en los errores de prácticas individuales, disminuyendo la resistencia al cambio.

Según las investigaciones de Perrenoud, nos enfrentaremos a 2 tipos de retos: el reto de la explicitación y el reto de la interpretación. Ambas situaciones contextuales deben ser orientadas de la forma más objetiva posible. En relación, a la explicitación, recordar siempre que el análisis es un proceso de investigación y como tal, se busca establecer hechos, sin designar víctimas ni sospechosos. En el reto de la interpretación, escuchar atentamente el testimonio de cada participante, ya que cada persona relata su propia práctica en función de la interpretación que quiere atribuirle. Por tanto, el instaurar prácticas de análisis reflexivo es un proceso que se basa en la complejidad y que expresa aristas tan subjetivas de los docentes, que pueden mostrar otras necesidades o aflorar nuevos desafíos. Es por ello, importante avalar nuestro trabajo con modelos teóricos que nos permitan también ser monitores con conocimiento-acción. El análisis de la práctica es una forma compleja de interacción social que requiere en primer lugar situarse en registros teóricos, ideológicos, pragmáticos y metodológicos. Perrenoud, (2011). Debemos considerar todos ellos, para poder avanzar hacia el desarrollo del pensamiento reflexivo en el aula en miras de alcanzar, en un futuro no muy lejano, una cultura de tipo reflexiva.

Ahora bien, hablar del pensamiento del profesor es asociarlo con las teorías implícitas y las creencias que se encuentran presentes en el docente. Por ello, se señala que las acciones, son los efectos observables que tienen lugar en el aula de clase y son esenciales para una buena planificación y toma de decisiones durante la enseñanza (Clark y Yinger, 1980). Dentro de esta perspectiva, la enseñanza en el aula requiere que el docente esté consciente de la complejidad del proceso, puesto que así, éste, reproduce menos sus comportamientos en la planificación y produce actividades didácticas significantes y vinculantes con su práctica desde la reflexión (Schön, 1998). Para que este estado consciente, se encuentre presente, es necesario que el docente trabaje junto a otros pares y sea retroalimentado en sus prácticas.

En este contexto, se pretende que logren realizar mejorías en las prácticas de aprendizaje y retroalimentación de sus habilidades. Es entonces, donde la reflexión cobra importancia; puesto que permite un proceso cognitivo consciente e inconsciente donde el profesor deberá detenerse a realizar el proceso de autoconsciencia de sí mismo; en cuanto a lo que ocurre con él y el aula y los diferentes sucesos que se viven día a día.

En cuanto a la reflexión en torno a la práctica: el Profesor como profesional reflexivo. Para introducir este tema vinculándolo con el desarrollo de la formación docente. Vale la pena señalar, que el paradigma del profesor como profesional reflexivo (Moral, 1997), se condice desde hace unos años con la intención explícita de muchos programas de formación de profesores. Por ejemplo, Calderhead y Gates (1993, p. 145) señalan que “la reflexión ha llegado a ser ampliamente reconocida como un elemento crucial en el desarrollo profesional docente”. Desde este ángulo, la cuestión de desarrollar conocimientos, habilidades o actitudes en los docentes, en el sentido de lo que representa esta tradición, se considera una línea ingente de investigación en educación, particularmente importante para las políticas de desarrollo profesional docente. (Barrera Pedemonte, 2009)

La práctica docente en estos programas de formación, deja ver un hito que se ve revalorizado en relación a años anteriores; en los cuales la formación docente dejaba fuera instancias de reflexión acerca de las prácticas y didácticas. Retomándose actitudes, conocimientos y habilidades de los docentes. En la evaluación docente, se otorga mucha importancia al análisis de prácticas reflexivas después de la acción; para alcanzar un buen puntaje. Pero, en el desarrollo de las situaciones de aprendizaje no ponemos el foco en la reflexión del conocimiento y la acción.

En conclusión, son pocas las instancias que destinamos para la reflexión pedagógica y en las oportunidades que se nos brindan, la reflexión está enfocada hacia los resultados de aprendizaje o en relación a alcanzar estándares de aprendizaje, pero no es una práctica instaurada y contextualizada a nuestra realidad aula u orientada hacia el trabajo colaborativo. La reflexión pedagógica debiera estar en primera instancia, dirigida a desarrollar en nosotros mismos aptitudes y competencias para formar un profesional reflexivo.

La necesidad de la reflexión pedagógica en esta investigación, se presenta como una oportunidad de aprendizaje para los docentes del establecimiento Liceo Simón Bolívar, ya que les permitirá mirar sus prácticas pedagógicas individuales y colaborativas, los procesos de aprendizaje de sus estudiantes y su propio desarrollo profesional. Pudiendo además unificar criterios para avanzar desde una cultura fragmentada, a una escuela que instaure prácticas reflexivas que permitan avanzar gradualmente hacia una cultura de tipo colaborativa, Gairín, (2000).

3. Desarrollo de la propuesta de intervención:

A continuación, se realiza una descripción en detalle de las estrategias que se llevarán a cabo para alcanzar el objetivo general: **Instalar lineamientos pedagógicos que fortalezcan la reflexión pedagógica entre docentes del establecimiento.**

El tipo de intervención, se realizó mediante la metodología de talleres y el modelo de programas generales de facilitación proponiendo un enfoque que permitiera a corto plazo, instalar lineamientos pedagógicos que, fortalezcan la reflexión entre docentes para llegar a consensos de ideas con el objetivo de buscar soluciones en equipo.

4. Objetivo específico:

Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.

4.1 SESIÓN N°1: “La observación en aula: una primera instancia para reflexionar”

4.1.2 ACTIVIDAD 1: Conversemos acerca de la observación al aula.

a) Descripción:

Las asesoras se presentan y dan la bienvenida y agradecimientos a los docentes por participar de la sesión. Luego, realizan una breve presentación del proyecto, etapa diagnóstica y la necesidad recogida: establecer espacios para la reflexión pedagógica. Presentan la primera actividad a trabajar orientada al proceso de la reflexión en la acción. Tomando la observación al aula como una experiencia de retroalimentación.

Se invita a los docentes a realizar un café conversatorio de lo que actualmente se realiza con el proceso de observación al aula, una de las asesoras irá registrando las impresiones en un formato digital. Luego se proyectará la pauta de observación de su establecimiento y se analizará cada ítem en función de lo que se evalúa y que estrategias de mejora, se pueden utilizar por cada indicador.

Finalmente, se hace un cierre exponiendo la importancia de la observación del aula como una herramienta para la retroalimentación de sus prácticas, en aspectos del conocimiento en la acción y la reflexión en la acción bajo los principios de Donald Schon. Se recogen voluntariamente algunas opiniones de los docentes.

b) Indicadores de logro:

- Un 80% de los participantes aprecia la observación al aula como una instancia de retroalimentación.

c) Medios de verificación:

- Pauta de observación del establecimiento para analizar en café conversatorio.
- Grabación de exposición de grupos.
- Acta de reunión.

d) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.1.3 ACTIVIDAD 2: Construyamos una pauta de observación adecuada al contexto.

a) Descripción:

La asesora inicia la actividad recordando lo trabajado en la sesión anterior, a modo de activar conocimientos previos. Solicita realizar una lluvia de ideas que servirá para trabajar en esta nueva actividad llamada: construyamos una pauta de observación propia. Se invitará a cada docente a que escriba una idea breve en la pizarra.

A continuación, se les solicitará trabajar en equipos de 4 personas para hacer aportes constructivos a una pauta de observación que se vincule con sus necesidades. Para ello, se les entregará un modelo y se les pedirá realizar mejoras. También, se les pedirá que registre en este modelo tres sugerencias para la retroalimentación de sus prácticas profesionales.

Los participantes verán un breve video de la profesora argentina Rebeca Anijovich respecto a la retroalimentación de las prácticas.

Para la retroalimentación, socializará cada grupo sus aportes y las tres sugerencias que requieren para obtener una retroalimentación efectiva.

b) Indicadores de logro:

- Un 80% de los docentes participa de la construcción de una pauta de observación adecuada a su contexto.

c) Medios de verificación:

- Fichas grupos de trabajo.
- Encuesta online.
- Acta de reunión

d) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.2 Objetivo específico:

Establecer procedimientos para la reflexión pedagógica utilizando estrategias de aprendizaje que promuevan el trabajo colaborativo.

4.2.1 SESIÓN 2: “La Necesidad de la Reflexión entre docentes”

4.2.2 ACTIVIDAD 1: “Reflexión entre docentes”.

a) Descripción:

La asesora explicará en una breve introducción: el por qué se trabajará y abordará la temática de la reflexión pedagógica y su utilidad para las necesidades o demandas del establecimiento. Para ello, presentará la información en un ppt. Luego de esta explicación y agradeciendo la participación, se desarrollará la primera sesión; donde los docentes deberán escuchar una introducción por parte de la asesora sobre algunos autores que han investigado en el tema de la reflexión pedagógica. Se les presentará y entregará un extracto del texto llamado: Reflexión docente y prácticas pedagógicas del docente. Luego de la lectura, se realizará una socialización en grupo del documento y aclaración de dudas.

En la siguiente actividad, deberán realizar un ejercicio didáctico: construir un lapbook sobre lo escuchado y analizado en el texto anterior. Los equipos estarán conformados por tres docentes de diferentes áreas y realizarán la confección de este lapbook, detallando las temáticas abordadas sobre los autores y la reflexión docente. Para evaluar: cada equipo será representado por un integrante y este explicará, lo que han querido plasmar en su lapbook.

b) Indicadores de logro:

- Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.

c) Medios de verificación:

- Lapbook
- Rúbrica de lapbook.
- Acta de reunión

d) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.2.3 ACTIVIDAD 2: “Decisiones que mejoran el camino hacia la reflexión efectiva”.

b) Descripción:

La asesora introduce la actividad recordando lo trabajado en la sesión anterior y consultan por los conceptos claves o más destacados que se vieron anteriormente, se registran ideas en la pizarra. Luego presentan un video didáctico acerca de los 7 hábitos de la gente altamente efectiva (Stephen Covey). <https://www.youtube.com/watch?v=dfZ9m-f3CUs> Para introducir la nueva actividad a realizar, la reflexión efectiva. Comentarán el video haciendo una analogía con su contexto educativo y dando algunos ejemplos. En segunda instancia, se les pedirá a los docentes que propongan una lluvia de ideas de prácticas efectivas que se pueden realizar en la comunidad y las plasmen en papeles de colores que serán entregados por las asesoras. Luego estas ideas, serán escuchadas de manera anónima, respetando la identidad de cada participante. Para luego de manera grupal, crear y escoger por votación. Las tres ideas más efectivas para trabajar en su establecimiento. Finalmente, se les pedirá que peguen sus papeles de colores en las ramas de un árbol de ideas y en la copa del árbol las 3 ideas más efectivas de realizar. Se les pedirá que voluntariamente opinen acerca de la actividad realizada, ventajas o beneficios.

e) Indicadores de logro:

- Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.

f) Medios de verificación:

- Árbol de ideas
- Video
- Fotografías
- Acta de reunión

g) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.3 Objetivo específico:

Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.

4.3.1 SESIÓN 3: “Reflexiono sobre mis acciones y después de ellas”

4.3.2 ACTIVIDAD 1: Estudio de caso para una reflexión.

c) Descripción:

La asesora comienza presentando una síntesis de la importancia de la reflexión bajo los principios de Donald Schon. Pregunta a los docentes ¿Con qué recursos necesitamos contar para hacer de la reflexión una práctica sistemática? Se registran las ideas en pizarra.

Se les entregará a los docentes una ficha como procedimiento para trabajar reflexión pedagógica en base a un estudio de caso. La ficha será trabajada en forma colaborativa junto a otros docentes en grupos de 3 personas. La asesora interactúa y monitorea cada uno de los grupos. Se elegirá a 1 representante por grupo para exponer sus apreciaciones respecto a 3 preguntas centrales de reflexión que se presentan para compartir. Retroalimentar a los docentes haciendo hincapié en el buen uso de los procedimientos de reflexión para tomar decisiones pedagógicas que impacten en los aprendizajes.

h) Indicadores de logro:

- Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.

i) Medios de verificación:

- Ficha de reflexión CPEIP
- Rúbrica grupal
- Acta de reunión

j) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.3.3 ACTIVIDAD 2: Utilizando el aprendizaje basado en problemas.

a) Descripción:

La asesora comienza la sesión presentando una problemática para la reflexión en esta sesión que fue recogida en el proceso de diagnóstico: Bajos resultados académicos en asignaturas de lenguaje y matemáticas obtenidos en pruebas SIMCE y PSU. Se lee en la PPT, una síntesis del escenario del problema que se arrastra desde hace varios años. Luego se les solicita una lluvia de ideas que apuntan a la hipótesis del problema.

La asesora invitará a los docentes a trabajar con el modelo de trabajo ABP (Grupos de 4 personas) para reflexionar y sugerir acciones. Se les entregará una guía de ABP que contará con 8 pasos secuenciados para reflexionar en torno a la problemática y material de apoyo con evidencia de resultados en evaluaciones. Se destacará la importancia de realizar un ejercicio para la búsqueda de soluciones, mediante una estrategia que favorece el trabajo colaborativo y el ejercicio democrático en proponer distintos puntos de vista que sean valorados por la comunidad de aprendizaje.

Se les invitará a exponer un breve reporte o informe de lo trabajado; escogiendo 1 o 2 personas del grupo. Se socializarán propuestas de soluciones y se entregará material a UTP para que cuente con insumos que ayuden a la toma de decisiones.

b) Indicadores de logro:

- Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.

c) Medios de verificación:

- Rúbrica grupal
- Respuestas a guía de trabajo ABP
- Acta de reunión

d) Responsables:

- Docentes
- Jefe de UTP
- Asesora

4.4 Objetivo específico:

Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías que se ajusten al contexto.

4.4.1 SESIÓN 4: “Construyendo una comunidad de aprendizaje”

4.4.2 ACTIVIDAD 1: Revisando metodologías de aprendizaje.

a) Descripción:

La asesora inicia la actividad mostrando un video con un ejemplo eficaz de trabajo colaborativo del CPEIP: Aprendizaje profesional colaborativo. <https://www.youtube.com/watch?v=xpBXB4Luc1U>. Comentan las prácticas observadas en el video y que construyen una comunidad de aprendizaje: conceptos como aprendizaje entre pares, aprendizaje de los docentes en base a sus propias prácticas, liderazgo del equipo directivo para estructurar y entregar lineamientos a grupos de docentes que forman pequeñas comunidades. A continuación, la asesora muestra a los docentes un ppt con distintas metodologías de aprendizaje que favorecen el trabajo cooperativo entre estudiantes, tales como: clase puzzle, aula invertida, aprendizaje entre pares, aprendizaje basado en problemas, aprendizaje por proyectos, aprendizaje y servicio, design thinking y mediadores instrumentales significativos. Para desarrollar este tipo de estrategias, se hace hincapié en trabajar colaborativamente entre docentes para buscar las metodologías más adecuadas al contexto de las asignaturas y a la diversidad de los estudiantes. Para el cierre, la asesora invita a los docentes a contestar un cuestionario individual diseñado en base a los descriptores del marco para la buena enseñanza: Dominio D - Responsabilidades profesionales poniendo énfasis en la reflexión pedagógica y las prácticas de trabajo colaborativo.

b) Indicadores de logro:

- Un 80% de los docentes describe prácticas pedagógicas relacionadas a espacios de reflexión individual y colectiva.

c) Medios de verificación:

- Cuestionario individual
- Rúbrica cuestionario
- Acta de reunión

d) Responsables:

- Docentes
- Jefe de UTP
- Asesoras

4.4.3. ACTIVIDAD 2:

Diseño de una propuesta centrada en la reflexión para mejorar los aprendizajes.

a) Descripción:

La asesora abre la sesión recordando las metodologías vistas en la sesión anterior y presenta el siguiente desafío: diseñar una propuesta de trabajo centrada en aplicar metodologías de aprendizaje que promuevan el trabajo cooperativo. Esta propuesta será acompañada de una carta Gantt. Trabajarán en grupos de 4 integrantes. La propuesta debe cumplir los siguientes criterios: nombre de fantasía, un objetivo, metodologías, recursos a utilizar y tiempo de ejecución. Se les entregará como apoyo textos con metodologías que sustenten su propuesta y materiales como: papel kraft, lápices y plumones. Se dividirá a los docentes en grupos de 4 personas, su trabajo será apoyado y monitoreado por la asesora.

Los grupos completos expondrán una síntesis de sus propuestas mediante un esquema que puede incluir dibujos y mapas conceptuales. Las exposiciones de cada grupo serán insumos que se entregarán a unidad técnica para que se pueda elaborar una sola propuesta y que esta sea implementada el segundo semestre de 2020.

b) Indicadores de logro:

- Un 80% de los docentes participantes cumple con los criterios establecidos para crear una propuesta con espacios para la reflexión pedagógica.

c) Medios de verificación:

- Propuesta de trabajo con criterios de evaluación.
- Acta de reunión

d) Responsables:

- Docentes
- Jefe de UTP
- Asesora

TABLA 1*Representación gráfica de la propuesta de intervención*

Objetivos específicos	Acciones	Indicadores de logro	Verificadores	Responsables
Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.	Jornadas de reflexión pedagógica acerca de la observación en aula	Un 80% de los participantes aprecia la observación al aula como una instancia de retroalimentación.	-Grabación de exposición grupos. -Pauta de observación del establecimiento. -Acta de reunión	Docentes Jefe de UTP Asesora
		Un 80% de los docentes participan de la construcción de una pauta de observación adecuada a su contexto.	-Fichas grupos de trabajo. -Encuesta online -Acta de reunión.	Docentes Jefe de UTP Asesora
Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.	Jornadas de reflexión pedagógica que establecen procedimientos a través del trabajo colaborativo.	Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.	-Ficha de reflexión CPEIP -Rúbrica grupal -Acta de reunión.	Docentes Jefe de UTP Asesora
		Un 80% de los participantes define y aplica procedimientos para la reflexión pedagógica.	-Guía de trabajo ABP -Rúbrica grupal -Acta de reunión	Docentes Jefe de UTP Asesora
Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías de que se ajusten al contexto.	Jornada de reflexión pedagógica usando metodologías de aprendizaje.	Un 80% de los docentes responde en forma individual respecto a instancias de reflexión de sus prácticas y su participación en espacios de trabajo colaborativo.	-Cuestionario individual -Rúbrica cuestionario -Acta de reunión	Docentes Jefe de UTP Asesora
	Jornada para elaborar una propuesta con espacios para la reflexión pedagógica centrada en el aprendizaje.	Un 80% de los docentes participantes cumple con los criterios establecidos para crear una propuesta con espacios para la reflexión pedagógica.	-Propuesta con criterios de evaluación -Acta de reunión	Docentes Jefe de UTP Asesora

5. Recursos requeridos

En la tabla que se presenta a continuación, se detallan los recursos que se requieren para la implementación de la intervención psicoeducativa propuesta.

TABLA 2
Estimación presupuestaria de la propuesta de intervención

Acciones	Recursos materiales	Tiempo	Presupuesto
Reunión con director para validar la propuesta de intervención.	<ul style="list-style-type: none"> • Fungibles (hojas, plumones, lápices, etc.). • Proyector, telón, computador. • Té, café, azúcar, endulzante, galletas. 	1 reunión 90 minutos	\$20.000
Jornadas de reflexión pedagógica acerca de la observación en aula	<ul style="list-style-type: none"> • Fungibles (hojas, plumones, lápices, etc.). • Proyector, telón, computador. • Té, café, azúcar, endulzante, galletas. 	2 sesiones 4 horas	\$20.000
Jornadas de reflexión pedagógica que establecen procedimientos a través del trabajo colaborativo.	<ul style="list-style-type: none"> • Fungibles (hojas, plumones, lápices, etc.). • Proyector, telón, computador. • Té, café, azúcar, endulzante, galletas. 	4 sesiones 8 horas	\$30.000
Jornada de reflexión pedagógica usando metodologías de aprendizaje.	<ul style="list-style-type: none"> • Fungibles (hojas, plumones, lápices, etc.). • Proyector, telón, computador. • Té, café, azúcar, endulzante, galletas. 	1 sesión 2 horas	\$20.000
Jornada para elaborar una propuesta con espacios para la reflexión pedagógica centrada en el aprendizaje.	<ul style="list-style-type: none"> • Fungibles (hojas, plumones, lápices, etc.). • Proyector, telón, computador. • Té, café, azúcar, endulzante, galletas. 	1 sesión 2 horas	\$20.000
TOTAL:			\$ 110.0000

TABLA 3*Representación gráfica de las actividades planificadas para cada sesión*

Sesión	Actividades
1	<ul style="list-style-type: none"> • Bienvenida y motivación: se da la bienvenida y los agradecimientos por participar en la sesión. • Presentación breve del proyecto, etapa diagnóstica y necesidades recogidas. • Actividad grupal: Café conversatorio actual proceso de observación al aula. • Actividad Grupal: Se analiza la pauta de observación del establecimiento. • Cierre: Reflexión acerca de la observación al aula como retroalimentación de las prácticas, en aspectos del conocimiento en la acción y la reflexión en la acción (Schon, D.)
2	<ul style="list-style-type: none"> • Bienvenida y motivación: Lluvia de ideas andamiaje con la sesión anterior para invitar a una actividad llamada: construyamos una pauta de observación propia. Docentes registran ideas en pizarra. • Actividad Grupal: Trabajan en equipos de 4 participantes para realizar aportes constructivos a la pauta de observación de su establecimiento. Se les pide registrar sugerencias para la retroalimentación. • Video para aplicar una retroalimentación efectiva de las prácticas. • Cierre: Cada grupo socializará sus aportes a la pauta de observación y sugerencias para una retroalimentación efectiva.
3	<ul style="list-style-type: none"> • Bienvenida y motivación: Se entrega una breve introducción: utilidad de la reflexión pedagógica para las necesidades o demandas del establecimiento en ppt. • Actividad grupal: Se entregará un extracto del texto llamado: Reflexión docente y prácticas pedagógicas del docente. Luego de la lectura, se realizará una socialización en grupo del documento. • Actividad grupal: deberán realizar un ejercicio didáctico: construir un lapbook sobre lo escuchado y analizado en el texto anterior. Los equipos estarán conformados por tres docentes de diferentes áreas. la confección de este lapbook, detallará las temáticas abordadas y la reflexión docente. • Cierre: Cada equipo será representado por un integrante y este explicará, lo que han querido plasmar en su lapbook.
4	<ul style="list-style-type: none"> • Bienvenida y motivación: Se introduce la actividad recordando lo trabajado en la sesión anterior y se consulta por los conceptos claves o más destacados, lo registran en la pizarra. Se presenta un video didáctico acerca de los 7 hábitos de la gente altamente efectiva (Stephen Covey). https://www.youtube.com/watch?v=dfZ9m-f3CUs • Actividad grupal: para introducir la nueva actividad a realizar, la reflexión efectiva. Comentarán el video haciendo una analogía con su contexto educativo y dando algunos ejemplos. En segunda instancia, se le pedirá a los docentes que propongan una lluvia de ideas de prácticas efectivas que se pueden realizar en la comunidad y las plasmen en papeles de colores que serán entregados por las asesoras. Luego estas ideas, serán escuchadas de manera anónima, respetando la identidad de cada participante • Cierre: Se les pedirá que peguen sus papeles de colores en las ramas de un árbol de ideas y en la copa del árbol las 3 ideas más efectivas de realizar.

5	<ul style="list-style-type: none"> • Bienvenida y motivación: Importancia de la reflexión bajo los principios de Donald Schon. Se inicia con la: ¿Con qué recursos contamos para hacer de la reflexión una práctica sistemática? • Actividad Grupal: Se entrega una ficha como procedimiento para trabajar la reflexión pedagógica con un estudio de caso. La ficha será trabajada en grupos de 3 integrantes. La asesora monitorea los grupos. • Cierre: Se elegirá 1 representante por grupo para exponer sus apreciaciones respecto a las 3 preguntas centrales de la reflexión. Se retroalimenta a los docentes haciendo hincapié en el buen uso de la información para tomar decisiones pedagógicas.
6	<ul style="list-style-type: none"> • Bienvenida y motivación: Se comienza presentando una problemática contextualizada para la reflexión, los bajos resultados en SIMCE y PSU del establecimiento. Lluvia de ideas para que apuntan a la hipótesis del problema. • Actividad Grupal: Se invita a trabajar con el modelo ABP, para ello se proyectará el modelo y se revisará paso a paso interactuando con docentes, se destaca la importancia del uso de esta metodología para la búsqueda de soluciones en equipo. Se continuará trabajando en una próxima sesión el paso 7, la formulación de los objetivos de aprendizaje y el paso 8 investigación para solucionar el problema. • Cierre: Se les invita a exponer sugerencias y reflexiones para llevar a cabo este procedimiento que propone un trabajo de análisis para implementar soluciones efectivas.
7	<ul style="list-style-type: none"> • Bienvenida y motivación: Se inicia la actividad con una introducción al trabajo cooperativo (Slavin, R) • Beneficios del trabajo cooperativo y colaborativo para el cumplimiento de objetivos en común. • Actividad grupal: Se muestra un video con ejemplos eficaces de trabajo colaborativo. Luego trabajarán en grupos con método de clase puzzle para la lectura de tipos o métodos de trabajo colaborativo. • Cierre: Los participantes completan un cuestionario individual para indagar en sus prácticas de reflexión pedagógica y trabajo colaborativo.
8	<ul style="list-style-type: none"> • Bienvenida y motivación: Se inicia la sesión mostrando los resultados del cuestionario aplicado la sesión anterior con el propósito de dar a conocer las actuales prácticas reflexivas. • Actividad Grupal: Desafío de trabajo colaborativo elaborar una propuesta fundada en la práctica sistemática de la reflexión pedagógica: Nombre de fantasía, objetivos, procedimientos que utilizarán, enunciar algunas estrategias y organización del tiempo en una carta Gantt sencilla. • Cierre: Los grupos exponen sus propuestas pudiendo utilizar esquemas y mapas conceptuales, los insumos se entregarán a unidad técnico pedagógica para que se pueda elaborar una propuesta para este año 2020.

6. Criterios de evaluación:

El logro de los objetivos será monitoreado y evaluado mediante trabajos grupales, cuestionarios y encuestas personales orientados a conocer las prácticas reflexivas y aplicar procedimientos de reflexión pedagógica en la búsqueda de soluciones y toma de decisiones pedagógicas.

Se socializará al término de las sesiones, los resultados de los procedimientos grupales e individuales para reflexionar respecto a los elementos que debe tener la práctica sistemática de la reflexión pedagógica.

7. Propuesta de evaluación

En este apartado se entrega la propuesta inicial de evaluación de la intervención psicoeducativa descrita anteriormente en sus 8 sesiones, de las cuales fueron implementadas 6 sesiones correspondientes al 75%. Debido al contexto emergente de pandemia Covid- 19.

I. Evaluación del proceso de implementación.

- a) **Finalidad:** El propósito es la implementación de la mayoría de las sesiones que apunten a los tres objetivos específicos para el logro del objetivo general propuesto: Instalar lineamientos pedagógicos que fortalezcan la reflexión pedagógica entre docentes del establecimiento.
 - b) **Función:** La función de esta evaluación tiene por objetivo la participación activa y reflexiva de a lo menos el 80% de los integrantes del grupo de trabajo. Monitoreada mediante estrategias de trabajo colaborativo que sean dinámicas y didácticas.
 - c) **Metodología:** la metodología implementada es la metodología de talleres y modelo de programas generales de facilitación que se aplicará para analizar en conjunto, la situación problema: la necesidad de fomentar espacios de reflexión pedagógica que permitan alcanzar, el logro de metas de aprendizaje y de esta forma mejorar, los bajos resultados académicos. Así podremos conocer los alcances, repercusiones y llegar a un consenso de ideas para buscar soluciones en equipo.
- Recogida de Información:
 - **Verificadores de la intervención:** actas de reuniones, cuestionario, encuesta, fichas de trabajo, creaciones colectivas, rúbricas, exposiciones, entre otros.
 - **Análisis de tareas:** Se analizarán las tareas implementadas por la asesora para los participantes, contextualización, significancia, resultados, efectividad y trascendencia. Se evaluará la calidad y el tiempo de ejecución.

- **Análisis de la información:**
 - **Análisis estadístico descriptivo:** Se identificará el grado de cumplimiento de cada una de las acciones realizadas y el porcentaje establecido de los niveles de logro prefijados con anterioridad.
 - **Análisis Cualitativo:** mediante el uso de rúbricas y criterios de evaluación relacionados con el cumplimiento de los objetivos propuestos. Cuestionarios grupales e individuales.

- d) **Información a recoger:** La información central que se pretende recoger, estará asociada al desarrollo de las sesiones de la intervención psicoeducativa, en aspectos de aplicación de los conocimientos y habilidades, utilización de los conceptos y procedimientos de reflexión junto con otras ideas, sugerencias o propuestas que puedan ir surgiendo como resultado de la reflexión pedagógica.

- e) **Decisiones:**

Se tomaron las siguientes decisiones durante el desarrollo de las sesiones:

 - La pauta de observación será aplicada al ingreso de clases presenciales y después de un tiempo de regularización de las actividades pedagógicas.
 - Se continuará trabajando con la metodología de aprendizaje ABP para investigar y buscar soluciones a la problemática de los bajos resultados en pruebas estandarizadas. Se acordó trabajar en grupos semana por medio, luego de terminada la intervención psicoeducativa.
 - Se elaborará una propuesta de reflexión pedagógica que comprenda la utilización de metodologías de aprendizaje que favorezcan la autonomía de los estudiantes en la educación a distancia.

TABLA 4*Representación gráfica de la evaluación del proceso de implementación*

Objetivos específicos	Acciones	Recogida de información	Criterios
Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.	Reunión con director para validar la propuesta de intervención.	Lista de asistencia	Los docentes valoran la observación al aula como un mecanismo de retroalimentación directa Participan en forma activa y comprometida en las sesiones.
		Acta de reunión	
		Ficha de trabajo	
	Jornadas de reflexión pedagógica acerca de la observación en aula	Pauta de observación	Construyen una pauta de observación consensuada y acorde a sus necesidades. Los docentes valoran la observación al aula como un mecanismo de retroalimentación directa Participan en forma activa y comprometida en las sesiones.
		Lista de asistencia	
		Acta de reunión	
Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.	Jornadas de reflexión pedagógica que establecen procedimientos a través del trabajo colaborativo.	Encuesta	Los docentes identifican y aplican procedimientos para la reflexión pedagógica. Comprenden la importancia de la reflexión pedagógica y el trabajo colaborativo Comprenden el buen uso de la información para tomar decisiones pedagógicas. Participan en forma activa y comprometida en las sesiones.
		Registro anecdótico	
		Lista de asistencia	
		Acta de reunión	
		Fichas de trabajo	
		Exposiciones grabadas	
Rúbricas grupales			
Registro anecdótico			

<p>Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías de aprendizaje que se ajusten al contexto</p>	<p>Jornada de reflexión pedagógica usando metodologías de aprendizaje.</p>	Lista de asistencia	Elaboran una propuesta para la reflexión de acuerdo a su contexto.
		Acta de reunión	Regular los espacios para la reflexión y el trabajo colaborativo en forma semanal.
	<p>Jornada para elaborar una propuesta con espacios para la reflexión pedagógica centrada en el aprendizaje.</p>	Valoración de la propuesta	Participan en forma activa y comprometida en las sesiones.
		Exposiciones grabadas	
		Registro anecdótico	
		Cuestionario	

II-. Evaluación de la aplicación.

- a) **Finalidad:** La finalidad de esta etapa de evaluación, será comprobar la eficacia de la intervención, es decir, determinar el cumplimiento del objetivo general, objetivos específicos e indicadores de logro que permitirán predecir su sostenibilidad y sustentabilidad en el tiempo.
- b) **Función:** se le asigna una función de tipo formativa que permite verificar el avance de la práctica reflexiva como una herramienta que forme parte del quehacer pedagógico de los docentes del liceo.
- c) **Metodología:** Combinación de método y técnicas o procedimientos que permiten investigar y obtener un grado de conocimiento respecto al desarrollo de la práctica reflexiva en los docentes. Tales como Observación, encuesta con escala likert y Grupo Focal.

- **Recogida de Información:**

- **Observaciones:** Se realizarán observaciones, por medio de registro anecdótico, de las sesiones tanto presenciales como grabadas a través de video y de sesiones online vía Zoom o Meet.
- **Escala Likert:** Se aplicará una encuesta referida al nivel de grado de satisfacción que se tiene respecto a la implementación de la propuesta.
- **Grupo Focal:** Se aplicará una muestra intencional a 8 docentes vía Zoom que considere una estructura formal: apertura y presentación, preguntas introductorias para iniciar la conversación, guion o estructura temática y preguntas para el cierre.

- **Análisis de la información:**

- **Análisis estadístico:** Se recogerá el grado de cumplimiento de los indicadores de evaluación de la escala Likert.
- **Análisis por medio de Grupo Focal:** para recoger y analizar información expresada por los docentes, en relación a: observación, pensamiento, comprensión, opinión y toma de decisiones; aspectos que forman parte de la práctica reflexiva.

- d) **Información a recoger:** La información recopilada tendrá el propósito de evaluar la consistencia y la coherencia de las prácticas fortalecidas en la intervención, su significancia y trascendencia para los docentes. También se podrán recoger aspectos, que no hayan sido considerados o aspectos negativos de la intervención que no fueron contemplados.

e) Criterios:

- **Pertinencia:** los instrumentos escogidos para el análisis de la información dan respuesta al resultado de las acciones implementadas.
- **Eficacia:** Se da cumplimiento a los objetivos propuestos para la intervención psicoeducativa.
- **Eficiencia:** Observación de resultados favorables, en relación a los recursos disponibles y el contexto socioeducativo en que se implementó la intervención.
- **Efectividad:** las acciones y estrategias de la asesoría contribuyen como un aporte al proceso, resultados y productos de la intervención.
- **Impacto:** la propuesta logra un impacto positivo en la práctica de la reflexión individual y en el trabajo colaborativo de los docentes.
- **Sostenibilidad:** se proyecta en aspectos de: significancia, motivación, grado de compromiso y trascendencia para formar comunidades de aprendizaje.

f) Decisiones:

- El análisis de la evaluación de los criterios establecidos permitirá conocer el éxito de la intervención y la decisión de consolidar o desechar la propuesta.

TABLA 5*Representación gráfica de la evaluación de la aplicación*

Objetivos específicos	Acciones	Recogida de información	Criterios
Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.	Reunión con director para validar la propuesta de intervención.	Observación	Pertinencia de la información recogida
		Registro anecdótico	Eficacia en el cumplimiento de los objetivos
			Eficiencia en los resultados con los recursos disponibles
			Efectividad de las acciones y asesoría
			Impacto de la propuesta
	Jornadas de reflexión pedagógica acerca de la observación en aula		Sostenibilidad
Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.	Jornadas de reflexión pedagógica que establecen procedimientos a través del trabajo colaborativo.	Observación	Pertinencia de la información recogida
		Registro anecdótico	Eficacia en el cumplimiento de los objetivos
		Grupo focal	Eficiencia en los resultados con los recursos disponibles
		Encuesta con escala Likert	Efectividad de las acciones y asesoría
			Impacto de la propuesta
			Sostenibilidad
Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías de aprendizaje que se ajusten al contexto	Jornada de reflexión pedagógica usando metodologías de aprendizaje.		Pertinencia de la información recogida
			Eficacia en el cumplimiento de los objetivos
		Grupo focal	Eficiencia en los resultados con los recursos disponibles
		Encuesta con escala Likert	Efectividad de las acciones y asesoría
			Impacto de la propuesta
	Jornada para elaborar una propuesta con espacios para la reflexión pedagógica centrada en el aprendizaje.		Sostenibilidad

8. Evaluación de los objetivos de la intervención:

Se evaluaron los objetivos de la intervención psicoeducativa bajo los principios de: pertinencia, eficacia, eficiencia, efectividad y sostenibilidad. Se aplicó una encuesta con *Escala Likert* para evaluar grado de satisfacción bajo los siguientes criterios: Totalmente de acuerdo, de acuerdo, en desacuerdo y muy en desacuerdo. La descripción de los principios es la que se presenta a continuación:

Pertinencia:

- La elaboración consensuada de una pauta de observación al aula permitió una reflexión analítica respecto a los criterios que se deben evaluar para retroalimentar las prácticas
- Los instrumentos o medios utilizados para el trabajo grupal como: fichas estudio de caso, cuestionarios individuales, guías grupales y exposiciones estuvieron focalizados al desarrollo de la práctica reflexiva y el trabajo colaborativo.
- La propuesta elaborada para implementar espacios de reflexión pedagógica cumple con un enfoque en preparar la enseñanza a través del uso de metodologías de aprendizaje que favorezcan el contexto.

Eficacia:

- Percepción de la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.
- Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.
- Considerar una estrategia eficaz promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías que se ajusten al contexto.

Eficiencia:

- Los recursos o medios: didácticos, tecnológicos, así como la organización de los tiempos han sido favorables para la intervención en el contexto socioeducativo actual.

Efectividad:

- Las acciones como: jornadas para la reflexión de las prácticas, trabajo colaborativo, elaboración de productos o propuestas fueron coherentes a las estrategias didácticas utilizadas.

Sostenibilidad:

- Es significativo la implementación de una propuesta para la reflexión pedagógica en su establecimiento.
- La implementación de una propuesta consensuada genera emociones positivas que se traducen en compromiso y motivación.
- Poseer capacidades para implementar un proceso reflexión pedagógica de manera autónoma.

El segundo instrumento aplicado fue la herramienta de *Grupo Focal*, cuyo objetivo fue: Recoger información de los docentes a través de preguntas que generaran: opiniones, ideas y juicios que permitieran valorar la práctica reflexiva como una herramienta pedagógica.

La pregunta central de evaluación para el grupo focal responde a: ¿Cuáles son los lineamientos pedagógicos necesarios para fortalecer la reflexión pedagógica entre los docentes del establecimiento?

De la aplicación a una muestra intencionada de 8 docentes, se generaron las siguientes opiniones y conclusiones:

- Se requiere como base: lineamientos respecto al perfil del profesor que responda a visión, misión y los sellos, qué acciones pedagógicas deben cumplir los profesores, describir que se espera de ellos.
- Lineamientos para reflexión pedagógica que sean metódicos, organizados, consensuados con tiempos adecuados para la retroalimentación docente.
- Instrumentos evaluativos que permitan recoger datos, tanto cualitativos como cuantitativos para realizar análisis y poder tomar decisiones, respecto a los resultados de los estudiantes.
- Capacitaciones internas en herramientas como por ejemplo: uso de Excel para registrar datos y utilizar información que permita reflexionar y sacar conclusiones.
- La reflexión pedagógica los llevó a cuestionarse respecto a, sus necesidades como docentes: fortalezas y debilidades, algunos docentes manifestaron que debido a este cuestionamiento tomaron cursos online para buscar nuevas estrategias en: tecnologías y educación emocional para enfrentar los desafíos de la educación a distancia.
- Señalan que han reflexionado en las cosas que necesitan sus alumnos para mejorar, reflexión de sus propias prácticas y lo que reflejan sus estudiantes.
- Opinan que el trabajo colaborativo los ayuda a mejorar en sus prácticas bajo la mirada de otros docentes, que les entregan nuevas ideas para mejorar su forma de enseñanza y mejorar los resultados. Sentencian que es útil para la toma de decisiones.
- La reflexión in situ o en la acción, expresan que tiene un impacto para la persona, en el momento como un darse cuenta, percatarse de situaciones, es una toma de conciencia. Señalan que, al tener una práctica reflexiva habitual, se predisponen a mirar la clase con una mayor conciencia.

- Los docentes manifiestan que si bien, se da una toma de conciencia en el aula a través de la codocencia con profesoras diferenciales, se dan cuenta de que es una práctica emergente y que por tanto necesitan un respaldo que denominan marco teórico, para apoyarse en información que les ayude a tomar decisiones.
- Concluyen en que la reflexión en la acción, es una práctica en su caso, en base a la intuición y a la percepción personal, se toman decisiones para responder a problemas del momento, pero en forma improvisada sin informar a unidad técnica, lo cual se identifica como riesgoso, ya que se pueden cometer equivocaciones actuando desde una percepción subjetiva.
- Manifiestan estar poco habituados a la retroalimentación y a recibir la mirada desde otro docente, ya que no siempre se valida o se confía en la persona que mira. Señalan que deben ser más autocríticos y flexibles. Validar y confiar en una persona que realice una retroalimentación adecuada es fundamental para realizar un cambio en las prácticas.
- El trabajo colaborativo moviliza acciones en compartir experiencias positivas y exitosas entre docentes de asignaturas, compartir estrategias que generen buenos resultados, como también estrategias que fueron negativas para no repetirlas.
- Mencionan como estrategias para fortalecer el trabajo colaborativo, las siguientes: compartir prácticas exitosas, capacitación entre pares, estudio de casos y trabajar con la psicóloga desde su enfoque clínico y socioemocional.
- Describen la importancia del trabajo colaborativo para mejorar la reflexión individual y colectiva, en aspectos de: ayuda a darse cuenta de que estrategias funcionan y cuáles no, llegar a acuerdos y consensos, hacer una autoevaluación de su trabajo, mejorar la didáctica, apoyarse mutuamente en aspectos de compartir experiencias de clase, tanto en estrategias como en el ambiente de la clase.
- Respecto a la sostenibilidad, señalan que su percepción es favorable y ojalá se pueda concretizar y ampliar hacia toda la comunidad. Desean que los lineamientos de la reflexión pedagógica, se institucionalicen y sean instancias organizadas, donde se pueda trabajar con metas a corto plazo.
- En relación a los conocimientos o perfeccionamientos que necesitan potenciar, mencionan los siguientes: perfeccionamiento para profesoras diferenciales en alguna asignatura de ciencias y matemáticas para fortalecer sus prácticas en contenidos, tomar cursos en didáctica, desarrollo socioemocional en el aula, evaluación de aprendizajes y autoevaluación de sus prácticas.

TABLA 6*Representación gráfica de la evaluación de Los objetivos específicos.*

Objetivos específicos	Instrumentos	Indicadores de logro
Implementar la observación al aula como una herramienta de reflexión en la acción para retroalimentar el desempeño de los docentes.	Encuesta Escala Likert Grado de satisfacción Grupo Focal Registro anecdótico	Un 100% de los participantes aprecia la observación al aula como una herramienta eficaz para retroalimentar sus prácticas.
Establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo.	Encuesta Escala Likert Grado de satisfacción Grupo Focal Registro anecdótico	Un 80% de los participantes identifica procedimientos y estrategias para trabajar colaborativamente.
Promover espacios para la reflexión pedagógica mediante la elaboración de una propuesta centrada en metodologías de aprendizaje que se ajusten al contexto	Encuesta Escala Likert Grado de satisfacción Grupo Focal Registro anecdótico	Un 100% de los docentes responde satisfactoriamente respecto a instancias de reflexión de sus prácticas y su participación en espacios de trabajo colaborativo

9. Conclusiones.

9.1 Logros de la intervención

La implementación de la intervención, lentamente se fue abriendo paso y durante cada sesión, se permitió ir incrementando un fortalecimiento de la práctica reflexiva, esto se visualizó desde la implementación de la primera sesión relacionada con la observación al aula. Al ser una necesidad del contexto, tanto en aspectos de elaborar una pauta con significancia como la necesidad de una retroalimentación que brindase un apoyo y que este se viese reflejado en la mejora de sus prácticas. A partir, de estas primeras sesiones y al generarse un producto consensuado y validado por los docentes; se logró una motivación por participar en las sesiones siguientes, las cuales estuvieron orientadas a reflexionar en torno a procedimientos y estrategias para trabajar colaborativamente. Es en este punto, cuando surgen cuestionamientos respecto a sus prácticas y además se suma el contexto de pandemia y la implementación de la educación a distancia, contexto que los lleva a reflexionar en aspectos de estrategias y motivación por el aprendizaje, herramientas tecnológicas y vínculo con los alumnos, en aspectos de comunicación y afectivos.

Por ello varios docentes deciden buscar ayuda en aspectos de tomar perfeccionamientos online en : educación socioemocional, arte terapia, diseño universal de aprendizaje, progresiones curriculares, seminarios y cursos online bajo contexto de pandemia. Bajo esta toma de decisiones que son individuales como parte de su desarrollo profesional, los docentes han manifestado transferir estos conocimientos al grupo de docentes y realizar capacitación entre pares, además durante este segundo semestre ya consecuencia de la intervención, se llevara a cabo la propuesta de reflexionar y aplicar metodologías de aprendizaje que se adecúen al contexto y que se pueda sacar provecho en el contexto de educación a distancia, algunos docentes ya comenzaron con estrategias como ABP y Aula invertida.

9.2 Facilitadores

Para poder cumplir con el objetivo general como es instalar lineamientos para la reflexión pedagógica, fue muy importante el poder contar con un horario y espacio estable, este se dio en las horas de trabajo colaborativo del programa de integración escolar. Al comienzo en forma presencial, se contó con una sala adecuada y recursos como proyector data, en un horario libre de interrupciones. Más adelante, se continuó en forma virtual en el mismo horario. Se destaca la apertura y apoyo del nuevo director asumido en julio de 2019, quién se involucró y participó además con sugerencias antes de la implementación del diseño. Se agradece también, la disposición y la voluntad de los docentes para trabajar en forma motivada,

responsable y comprometida aun cuando el escenario educativo a nivel nacional ha sido adverso. Creo que es importante también mencionar que mi trabajo como coordinadora PIE en este establecimiento desde hace 10 años, también facilitó las tareas en términos de colaborar en la construcción de un clima receptivo y de confianza entre pares.

9.3 Obstáculos que condicionaron su desarrollo

Entre los obstáculos importantes y evidentes de mencionar, se encuentra el estallido social en el mes de octubre de 2019 que interrumpió el inicio de la implementación, la que tuvo comienzo en el mes de diciembre y se retomó en el mes de abril, en forma remota debido a la suspensión de clases por un nuevo contexto de pandemia mundial debido al virus Covid 19. Todo ello, produjo una demora significativa tanto en el inicio como en la continuidad de la implementación, finalmente, durante el mes de mayo se pudo ajustar un horario y trabajar en forma semanal.

9.4 Propuestas para mejorar el proceso y el diseño de intervención

Dentro de las ideas sugeridas por los docentes para mejorar sus prácticas y de esta forma además contextualizar más aún el diseño de la intervención en base a las necesidades que aparecen en torno a la práctica reflexiva, tenemos: la observación entre pares, el concepto de autoevaluación y profundizar en algunas metodologías de aprendizaje que consideran más acorde al contexto actual y que promueven la autonomía en los estudiantes.

Respecto a la retroalimentación por pares Contreras, G. (2018) señala que, incrementa la colegialidad entre miembros de una institución educativa; ayuda a identificar aspectos débiles de la docencia como también reafirma aquellas prácticas efectivas; contribuye a la reflexión de parte de ambos involucrados y a la modificación de prácticas docentes, motiva a los profesores a enseñar desde otras perspectivas y con otras metodologías. En relación al concepto de autoevaluación que surge de la práctica reflexiva individual y grupal, los docentes manifestaron la necesidad de utilizar la autoevaluación como una herramienta para mejorar sus prácticas, ya que señalan que anteriormente, la han utilizado como un instrumento de evaluación que influye en los resultados de la evaluación docente, por tanto, se califican de en forma positiva. Por esta, razón sienten la inquietud de reflexionar y autoevaluarse; este es otro aspecto que surge de la reflexión sistemática y se manifiesta como la voluntad por mejorar. Es en esta línea en que algunas investigaciones han decidido enfocar a la práctica reflexiva como estrategia de autoevaluación de las prácticas de enseñanza.

Gómez, V (2018). Toma como foco la idea de que los humanos somos constructores permanentes de significado y se intenta apoyar a los profesores en la apropiación de una nueva comprensión del aprendizaje por construcción a partir del análisis crítico de su propia enseñanza. Por tanto, puedo inferir que al tener resueltas las necesidades de estima según la pirámide Maslow, podemos avanzar al próximo paso de .autorrealización o crecimiento personal, en este caso el crecimiento profesional.

En relación al objetivo específico de la intervención: establecer procedimientos para la reflexión pedagógica utilizando estrategias que promuevan el trabajo colaborativo. La propuesta de intervención fue enriquecida y ajustada a las necesidades de los docentes para diseñar una propuesta que ponga el foco en la implementación de metodologías de aprendizaje para reflexionar en nuestras prácticas de enseñanza y para impactar en los procesos de aprendizaje. Morales, P. y Landa, V. (2004) Actualmente nuestros estudiantes deben prepararse para incorporarse a un entorno laboral muy diferente al que existía hace solo diez años atrás. Los problemas que estos futuros profesionales deberán enfrentar cruzan las fronteras de las disciplinas y demandan enfoques innovadores y habilidades para la resolución de problemas complejos. Más aún, cuando el escenario educativo, se ha visto afectado por dos grandes crisis sociales y sanitarias, se hace una necesidad imperante, el reflexionar acerca de nuestras prácticas de enseñanza y aprendizaje. Aguilera-Ruiz, C. Manzano, I. Martínez, M. Lozano, C. & Casiano, Y. (2017). Proponen el modelo Flipped Classroom. o aula invertida, señalando que cada vez son más, aquellas personas que ponen en duda la eficacia de los métodos tradicionales y opinan que se precisan metodologías innovadoras, que resulten más motivadoras al alumnado, donde participe activamente en la construcción del conocimiento y constituya un modelo que atienda a las necesidades particulares de cada individuo.

En este sentido, la propuesta de intervención ha generado nuevos nichos de investigación y búsqueda de fundamentación teórica para dar continuidad y sostenibilidad a una práctica reflexiva ajustada a las necesidades de los docentes y al contexto actual. Estas nuevas propuestas para trabajar la práctica reflexiva buscan ser incorporadas en los lineamientos de trabajo colaborativo y validadas por unidad técnico pedagógica.

10. Recomendaciones al establecimiento.

- Implementar en la observación al aula, el apoyo entre pares y que estos pares sean validados en conjunto con los docentes.
- Otorgar un lugar de importancia a la observación de aula, planificando tiempos adecuados y pertinentes para su posterior retroalimentación, que ésta sea de carácter constructiva y con compromisos a corto plazo.
- Implementar una propuesta consensuada por docentes para trabajar metodologías de aprendizaje con enfoque en la reflexión pedagógica a través de sesiones de trabajo organizadas y monitoreadas por unidad técnico pedagógica.
- Los docentes solicitan que las prácticas que se implementen sean organizadas, metódicas, sistemáticas y que los acuerdos y consensos sean respetados y validados.
- Perfeccionar a los docentes en conocimientos que se encuentren débiles o en los que ellos requieran para mejorar sus prácticas.
- Monitoreo de las acciones y estrategias que se implementen con instancias periódicas de retroalimentación.

11. Reflexiones Finales.

Reflexionando acerca de mi Rol como asesora a través de todo este proceso y luego de haber enfrentado varios cambios de escenario, referentes a: movimientos de equipos directivos que tuvieron un alto impacto en la cultura organizativa y clima organizacional; posteriormente una revolución social y una pandemia que puso en peligro la salud pública, alterando la agenda escolar, pero también provocando un fuerte remezón en el desarrollo de nuestras prácticas pedagógicas y comunicativas. Siento que ha sido un escenario que ha jugado más a favor, que en contra para el desarrollo de la práctica reflexiva. Debido a que, si bien las condiciones han sido adversas tanto interna como externamente, nos han obligado a poner atención en lo que veníamos realizando y nos confronta de una manera fortuita con el desafío de la educación a distancia.

Las estrategias didácticas en el uso de la conectividad y la búsqueda de herramientas para la comunicación en la era digital. Como señala, López Yáñez (2008). La dinámica institucional se configura a partir de una particular tensión entre las nuevas formas organizativas que tratan de sustituir a las formas preexistentes (lo instituyente) y la resistencia a esta transformación para preservar la identidad organizativa (lo instituido). Es en la actualidad que esta dinámica institucional requiere de un rol de asesoramiento que ayude a los participantes en un proceso en que la resistencia al cambio es superada por la inmediatez de la contingencia y donde surgen nuevos paradigmas de enseñanza, que han llegado para quedarse. En este aspecto, tanto el rol de asesor como el diseño de la intervención tuvo adaptaciones de tipo organizativas, didácticas y comunicativas debido a que el espacio físico y social fue cambiado por un espacio virtual que ofreció nuevos canales de comunicación y acercamiento. Por tanto, se sumó el desafío de motivar a los docentes a través de sesiones tipo coach que apuntaran a la expresión de sus emociones con la colaboración de la psicóloga del establecimiento, se preparó semana por medio actividades orientadas a trabajar en reflexión personal. Este desafío aparte, pero inclusivo a la vez, me hace sentido con lo señalado por Ventura, M. (2008) Incluir todos estos aspectos en el asesoramiento, significa recuperar los aspectos más emocionales, más fundamentales de nuestras vidas, donde nuestras preferencias, gustos, disgustos, animadversiones, forman parte también de nuestro saber profesional. Se trata de trazar una línea entre nuestro pensamiento y nuestras emociones, es desde aquí que emergen multitud de sugerencias para hacernos pensar las cosas que hacemos de forma más reflexiva. En la práctica de la reflexión pedagógica, ocurre simultáneamente una práctica reflexiva interna y está condicionada por los aspectos emocionales y vivenciales, por tanto, en este caso en el rol de asesora tuve que buscar un apoyo asistencial con los recursos humanos que existen en el centro educativo, en este caso la colaboración de la psicóloga. Citando a López Yáñez (2008). La práctica reflexiva no viene por inspiración divina, o porque otro te diga que tu práctica tiene que ser reflexiva, sino por la profundización en uno mismo. El asesoramiento tiene que permitir mostrar los momentos significativos de nuestro pasado.

Para Ventura, M. (2008). Potenciar las formas de compromiso en el asesoramiento, significa potenciar la capacidad de ir hacia delante, de tener el coraje para defender lo que se considera importante y respetar la profesionalidad de los docentes, afinar las inquietudes docentes, hacer emerger problemas y actitudes, reconocer las dificultades y adversidades que supone cambiar todo aquello que está establecido, ver las nuevas prácticas como un camino para poder mejorar el estancamiento que sufre la escuela en la actualidad. analizar los cambios sociales, tecnológicos o culturales que existen en el mundo actual y sus repercusiones en la escuela, entre otros.

Es en este aspecto que las acciones y el rol de asesoramiento, tuvieron que enfocarse en establecer compromisos para ver resultados en la práctica a corto plazo, ya que esta necesidad fue manifestada verbalmente por los docentes, es decir trabajar en una reflexión pedagógica que diese frutos o resultados concretos, es así como además del producto inicial que fue la pauta de observación consensuada y una propuesta para la retroalimentación, surgió además paralelo al diseño, la creación de una planilla para monitorear la retroalimentación de estudiantes en educación a distancia y como consecuencia de establecer procedimientos para la reflexión pedagógica, surgió la aplicación de métodos de enseñanza como el aprendizaje basado en problemas y el aula invertida para dos asignaturas de ciencias.

Todo lo anteriormente mencionado han sido fortalezas del rol de asesoramiento, puedo decir que ha sido una experiencia gratificante y de movilización mediante el trabajo colaborativo, de una asesoría horizontal en la cual no existe un rol de experto, si no de colaborador y facilitador. Como señala la literatura, el rol de la asesoría se construye y se va modificando con la interacción de los otros, de acuerdo a sus necesidades y al contexto, es flexible y está en constante movimiento.

Referencias bibliográficas

- ❖ Schon, D. (1992). El profesional reflexivo: cómo piensan los profesionales cuando actúan. Temas de Educación, Paidós.
- ❖ Perrenoud, P. (2007). El análisis colectivo de la práctica como iniciación a la práctica reflexiva. En Desarrollar la práctica reflexiva en el oficio de enseñar (115-135). Barcelona, España: Editorial Corao.
- ❖ Gairín, J. (2000). El Cambio de cultura y organizaciones que aprenden (31-85). Universidad de Barcelona: Bella Terra (Barcelona).
- ❖ Slavin, R. (2004). Aprendizaje cooperativo: teoría, investigación y práctica. página web Ecoasturias: Colectivo Amauta.
- ❖ Domingo Roget, A. y Gómez Serés, M. (2014). La práctica reflexiva, bases, modelos e instrumentos. Madrid, España: Narcea, S.A. Ediciones.
- ❖ Cano, A. (2012). La metodología de taller en los procesos de educación popular. Revista latinoamericana de metodología de ciencias sociales, Vol. 2, 22-51. Universidad de la República, Uruguay.
- ❖ Barreras Pedemonte, F. (2009). Desarrollo del profesorado: el saber pedagógico y la tradición del profesor como profesional reflexivo. Acción pedagógica, (18), pp.46-47.
- ❖ Neyilse Figueroa, N. (2019). Una perspectiva desde la reflexión sobre su práctica pedagógica. En: fundamentos en humanidades 111 Pensamiento didáctico del docente universitario., 2nd ed. Argentina san Luis: Neyilse Figueroa, pp.116-117.
- ❖ Dewey, J. (1998). CÓMO PENSAMOS: Nueva exposición de la relación entre el pensamiento reflexivo y proceso educativo. Barcelona: Paidós.

- ❖ Bronfenbrenner, U. (1987). La perspectiva ecológica del desarrollo humano. Barcelona, España: Paidós.

- ❖ Vygotsky, L. Perspectivas: revista trimestral de educación comparada (París, UNESCO: Oficina Internacional de Educación), vol. XXIV, nos 3-4, 1994, págs. 773-799. ©UNESCO: Oficina Internacional de Educación, 1999.

- ❖ Quintero, J. (2008). TEORÍA DE LAS NECESIDADES DE MASLOW. De Universidad de la República Uruguay Sitio web: <https://eva.udelar.edu.uy/login-eva/index.php>

- ❖ CPEIP. (2008). Marco para la buena enseñanza. Docente Más: MINEDUC.

- ❖ Ministerio de Educación Chile. (2015). Marco para la Buena Dirección y Liderazgo Escolar, MBDLE. De MINEDUC Chile Sitio web: <https://liderazgoescolar.mineduc.cl>.

- ❖ Castro, F. y Castro, J. (2013). Manual para el diseño de proyectos de gestión educacional. Universidad del Bío- Bío: Departamento de Ciencias de la educación.

- ❖ Talavera, F. y Mango, P. (2018). El lapbook, una experiencia de autoregulación en la formación inicial docente en pregrado Paper 10. Universidad nacional de San Agustín, Arequipa. Vol. 2302, 1-15. Octubre 2019, De CEUR-WS.org Base de datos. <http://ceur-ws.org/Vol-2302/paper10.pdf>

- ❖ Martínez, J. y Gómez, F. (2010) La técnica puzzle de Aronson: descripción y desarrollo. En Arnaiz, P. Hurtado, M. & Soto, F. 25 Años de Integración Escolar en España: Tecnología e Inclusión en el ámbito educativo, laboral y comunitario. Murcia: Consejería de Educación, Formación y Empleo.

- ❖ Morales, P. y Landa, V. (2004). Aprendizaje basado en problemas. Theoría, Universidad del Bío Bío, 13, 145-157.

- ❖ CPEIP MINEDUC CHILE. (2018). Textos para el apoyo pedagógico: planes de superación personal. https://www.cpeip.cl/wp-content/uploads/2019/06/2019_PSP_Material-apoyo-pedag%C3%B3gico.pdf

- ❖ Martínez Huerta, J. (2010). ¿Qué significa sostenibilidad para la escuela? De Centro nacional de educación ambiental. Sitio web: <https://www.miteco.gob.es/es/>
- ❖ Winchester, L. (2010). Evaluación de Programas: Eficacia - Eficiencia. De CEPAL Sitio web: <https://www.cepal.org/ilpes/noticias/paginas/7/41647/evaluacionee.pdf>.
- ❖ Elboj, C. y Oliver, P. (2003). Las comunidades de aprendizaje: Un modelo de educación dialógica en la sociedad del conocimiento. Revista Interuniversitaria de Formación del Profesorado. 17, 3, 91-103. http://aufop.com/aufop/uploaded_files/articulos/1219347435.pdf
- ❖ Mena, I. Bugueño, X. & Valdés, A. (2019). Gestión Institucional “Una gestión democrática para el desarrollo de Comunidades de Aprendizaje y formación socio afectiva”. De Pontificia Universidad Católica de Chile. Sitio web: www.valoras.uc.cl
- ❖ Mena, I. Bugueño, X. & Romagnoli, C. (2016). Proyecto Educativo Institucional en su Dimensión Formativa Isidora Mena, Ximena Bugueño y Claudia Romagnoli, 2ª Edición. De Pontificia Universidad Católica de Chile Sitio web: www.valoras.uc.cl
- ❖ Fullan, M. (2002). El sentido del cambio educativo y Las causas y los procesos de iniciación. En Los nuevos significados del cambio en educación, pp 2-24. Dialnet: Editorial Barcelona:Octaedro.
- ❖ Ventura, M. (2008). Asesorar es acompañar. Revista Profesorado, Vol. 12, pp 280-293. julio 2020, De Dialnet Base de datos.
- ❖ López Yáñez, J. (2008). Construir la relación de asesoramiento. Un enfoque institucional basado en la comunicación. Revista Profesorado, Vol. 12 , pp 245-258. Julio 2020, De Dialnet Base de datos.
- ❖ Quintero, J. (2008). Teoría de las necesidades de Maslow. De Universidad de la República Uruguay Sitio web: <https://udelar.edu.uy/portal/>
- ❖ Contreras, G. (2018). Retroalimentación por Pares en la Docencia Universitaria. Una Alternativa de Evaluación Formativa. Pontificia Universidad Católica de Valparaíso, Valparaíso - Chile, Vol.11, pp. 83 -91. julio 2020, De Scielo Base de datos.

- ❖ Agencia de Calidad. (2014). Estrategias colaborativas de acompañamiento entre pares docentes: Supervisión por modelaje. De Agencia de Calidad Sitio web: http://archivos.agenciaeducacion.cl/Reporte_RBD_28B.pdf
- ❖ Gómez, V. (2008). La Práctica reflexiva como estrategia de autoevaluación de las prácticas de enseñanza en los profesores en servicio. Revista pensamiento educativo, Vol. 43, pp. 271-283. julio 2020, De Pensamiento educativo, Pontificia Universidad Católica de Chile, Base de datos.
- ❖ Morales, P. y Landa, V. (2004). Aprendizaje Basado en Problemas. De Universidad del Bío - Bío Chile Sitio web: <http://www.ubiobio.cl/theoria/v/v13/13.pdf>
- ❖ Aguilera-Ruiz, C. Manzano, I. Martínez, M. Lozano, C. & Casiano, Y. (2017). El modelo Flipped Classroom. INFAD. Revista de psicología, Vol.4, pp.261-266. julio 2020, De Redalyc Base de datos.

