

**Uso de prácticas pedagógicas innovadoras y estrategias diversificadas en el aula: Un
asesoramiento educativo.**

Autoras:

Ps. Denisse Lagos Arriagada

Ps. Pamela Vergara Torres

Trabajo de grado para optar al Grado de Magíster en Psicología Educacional

Profesoras guía:

Mg. Lisette Bazignan G.

Dra. Victoria Parra M.

Facultad de Psicología, Universidad del Desarrollo

Magíster en Psicología Educacional

Concepción, 2020

1. RESUMEN

El presente trabajo, expone un proceso de asesoría psicoeducativa enmarcado en las variables metodológicas que influyen en la disposición al aprendizaje de los estudiantes. Las metodologías que utilizan los docentes para enfrentarse a las demandas académicas y personales de los estudiantes, están sujetas a la innovación constante, trabajo colaborativo y la diversificación de estrategias para las necesidades educativas presentes en el aula.

Se comienza exponiendo el levantamiento de información y detección de necesidades, esclareciendo las variables que estarían influyendo en la motivación de estudiantes de Segundo Ciclo. Posterior a esto, se establece una etapa de diseño, una planificación de acciones validada por la comunidad educativa y finaliza con la implementación y evaluación del proceso de mejora. Se abordan dimensiones pedagógicas que influyen en el aprendizaje tales como motivación y factores que favorecen el aprendizaje, estrategias innovadoras y diversificadas dentro del aula, y relevancia del rol docente para el logro de contenidos y competencias.

2. TABLA DE CONTENIDOS

	Pág
I. Introducción.....	1
II. Presentación de la institución en la que se realizó la intervención	2
III. Descripción de la demanda	3
IV. Diagnóstico	4
V. Planteamiento del problema.....	5
VI. Antecedentes teóricos	6
VII. Diseño de la intervención.....	8
VIII. Implementación y evaluación del proceso de intervención.....	9
IX. Evaluación de los objetivos de intervención	10
X. Conclusiones	11
XI. Recomendaciones al establecimiento	12
XII. Reflexiones finales.....	13
XIII. Referencias	14
XIV. Apéndices.....	16

I. Introducción

Esta intervención se enmarca dentro de un contexto con alto índice de vulnerabilidad y problemáticas asociadas a factores de riesgos psicosociales. La demanda abordada se enfoca en la escasa motivación y disposición al aprendizaje de los(as) estudiantes, asociado a por una falta de innovación en prácticas pedagógicas y el no uso de estrategias diversificadas por parte de los(as) docentes.

Cid (2008) establece una relación entre motivación y estrategias de aprendizaje que utilizan los estudiantes, siendo el docente mediador en este proceso, generando estrategias metodológicas que apunten a activar el catalizador motivador del aprendiz. A su vez, Del Rio, López, Molina y García (2004) resaltan la importancia del equipo educativo y de la modificación de estrategias que emplean los docentes.

Este trabajo fundamenta el acompañamiento docente en la búsqueda de innovación en sus metodologías y el fortalecimiento del trabajo colaborativo, permitiendo el desarrollo del psicólogo(a) en los procesos de aprendizaje. Finalmente, se trabaja desde el contexto, ya que la intervención sólo puede ser válida si se realiza donde habitualmente el alumno desarrolla sus actividades (Monereo y Solé, 1999).

II. Presentación de la Institución.

Nombre: Escuela E.S.	
Director/a: C.V.	
Niveles de enseñanza: Preescolar (NT1 y NT2) y básica (1° a 8° básico)	IVE: 92%

La institución presenta una modalidad de trabajo multigrado (prekinder - 8°), con jornada escolar completa. Mantiene una matrícula de 117 estudiantes y su dependencia es municipal. Sus sellos educativos son: Artístico deportivo, valoración del entorno, promotor de derechos y comprometido con la cultura.

Los últimos resultados obtenidos en simce dan cuenta de la categoría de desempeño medio-bajo (248 matemática y 238 lenguaje, en 2° básico), con resultados similares en los últimos cuatro años. Sin embargo, ha mostrado aumento en los puntajes asociados a los indicadores de desarrollo personal y social (convivencia escolar y participación ciudadana).

La cultura del establecimiento (Gairín, 2000) es de tipo *fragmentada y de la coordinación*. Existen valores institucionales acogidos por subgrupos, formados por planteamientos afines que logran llegar a acuerdos. Las dinámicas y la interacción entre profesionales se observa dividida y permeable. Las normas son establecidas implícitamente o por dirección, este último define un plan de acción dado a conocer al Equipo Docente. La coordinación pedagógica se observa mayormente centrada en los alumnos(as) y su trasfondo familiar y social. Las iniciativas se presentan por algunos grupos más activos, sin embargo, existen resistencias al cambio.

III. Descripción de la demanda

Durante el levantamiento inicial de información se presentan diversas problemáticas, entre las que destaca la disposición desfavorable al aprendizaje y baja motivación escolar de los(as) estudiantes de 2° ciclo. Ambas demandas fueron abordadas debido a su influencia sobre otras variables (rendimiento académico de los estudiantes, retención escolar, clima de aula y convivencia escolar). La demanda es atribuida a la etapa del ciclo vital en que se encuentran los(las) estudiantes (adolescencia), escaso apoyo familiar, baja orientación hacia el logro, problemas socioemocionales, dificultades de aprendizaje, y cultura de la comunidad educativa donde el aprendizaje es desvalorizado.

IV. Diagnóstico

Se plantea la siguiente pregunta: ¿Qué variables generan escasa disposición de los(as) estudiantes de 2° ciclo de enseñanza básica al aprendizaje?, en base al **objetivo diagnóstico** “Caracterizar las variables que generan baja disposición de los estudiantes de 2° ciclo de enseñanza básica al aprendizaje”.

Se realizan entrevistas semiestructuradas a Equipo Directivo, focus group a docentes de 2° ciclo y equipo PIE, y cuestionario de Clima Social Escolar (ECLIS) y de motivación escolar a estudiantes de 4° a 7° básico, identificando los factores involucrados, la percepción que estos poseen acerca de su proceso educativo, rol docente y motivación del estudiante por aprender, así como clima de aula y su impacto en esta problemática.

Para el análisis de información, se realizaron transcripciones de las entrevistas y focus group, y posterior codificación abierta y axial, mientras que, los cuestionarios fueron tabulados y analizados con software SPSS para obtener datos estadísticos y porcentajes de respuestas.

Se extraen las condiciones que imposibilitan la disposición del estudiante al aprendizaje: metodologías de trabajo rígidas y de escaso interés, carencia de estrategias de manejo de situaciones problemáticas en aula, falta de innovación y pérdida de dominio de grupo. En cuanto a las metodologías de enseñanza-aprendizaje utilizadas, se visualiza la necesidad de reformularse (mayor creatividad o recursos), demanda que también refieren los(as) estudiantes en los cuestionarios aplicados.

En el análisis detallado de clima de aula se da cuenta de puntajes bajos en ítems vinculados a la relación con los docentes: cumplimiento de normas dentro del aula, nivel de dinamismo de las clases y actividades fuera y dentro del aula. Finalmente, resulta importante destacar que los estudiantes no visualizan al docente como un referente.

V. Planteamiento del problema

La falta de innovación en prácticas pedagógicas dentro y fuera del aula, así como las dificultades en incorporar estrategias diversificadas para generar resultados académicos y favorecer el clima escolar, son las principales problemáticas a trabajar (apéndice 1). Esto ya que, la motivación y la disposición a aprender de los estudiantes es dependiente de la enseñanza que imparte el docente, en relación a las herramientas y capacidades que permitan generar clases innovadoras, llamativas y carentes de conductas disruptivas.

Visibilizar esta dificultad, genera un desafío y oportunidad para fortalecer las distintas instancias de formación docente; mediante un uso efectivo del tiempo dedicado al trabajo colaborativo, entendido este como un espacio de conocimiento, consenso de estrategias y gestión de redes de trabajo. Esto permitiría adquirir herramientas para enfrentar las dificultades dentro del aula e influir en la baja motivación de los(las) estudiantes.

VI. Antecedentes Teóricos

El estudio del aprendizaje considera al estudiante como constructor y guía de un proceso activo, cognitivo, constructivo, donde interactúan procesos personales (cognitivos, motivacionales/afectivos y biológicos), comportamentales y contextuales (Torrano y González-Torres, 2004). La disposición para aprender sería el estado emocional vivido frente a una situación de aprendizaje, no controlado por nuestra voluntad, variable según el contexto y favorable o desfavorable. Según señala Prioretti (2015), dependería de tres factores: el momento vivencial de la persona, su historia personal de aprendizajes, y la percepción del contexto de aprendizaje. Desde la perspectiva Social Cognitiva, el aprendizaje comprende el uso selectivo de procesos específicos o estrategias para cada tarea de aprendizaje en fases cíclicas de planificación, ejecución y evaluación (Pintrich, 2004; Ruban & Reis, 2006; Zimmerman, 2002).

Díaz y Omara (2014) señalan las limitaciones que presentan los centros educativos al no utilizar las TIC. Esto sucede porque no existe una inclusión de las TIC en los modelos de enseñanza tradicional. Por lo tanto, enfatiza en la necesidad de promover nuevos espacios de enseñanza innovadora con mediación TIC de manera transversal dentro del currículum nacional.

El rol del docente toma relevancia frente a la formación de los ya mencionados componentes, pues el estudiante valora las opiniones y trato que recibe de estos (García y Doménech, 1997). La personalidad del profesor tiene un factor positivo en la generación de motivación, ya que el rendimiento académico es mejor cuando se cuenta con un profesor dinámico y motivado (Artunduaga, 2008). Finalmente, según Lozano (2003) el profesor(a) influye en la motivación de los(as) estudiantes, mediante las expectativas que genera de ellos(as).

En cuanto al Clima de aula, existe un acuerdo en considerarlo un factor incidente en el logro académico (Murillo y Martínez-Garrido, 2012). Entenderemos por clima escolar el ambiente o contexto donde se producen interrelaciones considerando; infraestructura, orden, reglas-normas, tiempos y planificaciones. Se conforma de las percepciones y actitudes de los actores de la comunidad educativa con respecto a la existencia de un ambiente de respeto, organizado y seguro (MINEDUC, 2015).

Se decide trabajar la motivación y disposición al aprendizaje a través de la implementación de prácticas pedagógicas innovadoras, debido a la relevación del docente. Investigaciones como la de Cid (2008) demuestran la relación entre motivación y estrategias de aprendizaje que utilizan los(as) estudiantes, siendo el docente un mediador en el proceso de aprendizaje. Del Rio, López,

Molina y García (2004) resaltan la importancia del equipo educativo y de la modificación de estrategias que emplean los(as) docentes, a través de metodologías que faciliten el logro de resultados y la utilización de estrategias diversificadas.

Finalmente, esta intervención se justifica en Díaz (2006); quien expresa que para generar cambios en las prácticas y metodologías implementadas por docentes, ellos deben explicitar la necesidad de realizarlos, con una mirada colectiva orientada hacia innovaciones. Considerando que para la exitosa implementación, el equipo directivo debe mantener altas expectativas de sus docentes y trabajar colaborativamente, permitiendo, entre otras acciones, la autonomía del profesor dentro del aula.

VII. Diseño de la Intervención

La intervención a realizar se denomina **“Motivación Escolar: Una tarea de Todos(as)”**. Su objetivo general es *Aumentar el Uso de Prácticas pedagógicas innovadoras y diversificadas dentro del aula en Segundo Ciclo de Enseñanza Básica*.

Los objetivos específicos son: Reconocer la importancia de incorporar prácticas pedagógicas innovadoras y estrategias diversificadas en el aula; Aprender prácticas pedagógicas innovadoras y estrategias diversificadas e; Implementar prácticas pedagógicas innovadoras y estrategias diversificadas de manera eficaz.

La orientación del trabajo es remedial-promocional, buscando solucionar una problemática instaurada en la comunidad educativa, y potenciar recursos de equipo directivo y docentes. Las estrategias de trabajo son de tipo reflexiva y teórico-práctica.

Objetivo	Indicador de logro	Medios de verificación	Recursos	Responsables
1. Reconocer la importancia de incorporar prácticas pedagógicas innovadoras y estrategias diversificadas en el aula.	- El 80% de docentes explicita la importancia y utilidad de incorporar cambios en prácticas pedagógicas. - El 90% de docentes se comprometen a favorecer la implementación de prácticas.	- Matrices de trabajo individual. - Propuesta de trabajo y compromisos.	- Humano: Asesoras. - Material de escritorio.	Asesoras Jefa UTP Equipo PIE
2. Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.	- El 80% de docentes identifica y planifica al menos 2 prácticas.	- Mural de las buenas prácticas. - Actividades de planificación de actividades y clases.	- Humano: Asesoras. - Material de escritorio.	Asesoras Jefa UTP Equipo PIE
3. Implementar prácticas pedagógicas innovadoras y estrategias diversificadas.	- El 80% de docentes incluye en su planificación prácticas pedagógicas innovadoras y diversificadas. - El 80% de los docentes acompañados implementa prácticas pedagógicas innovadoras y diversificadas en sus clases.	- Planificaciones de clases - Observación en aula. - Encuesta de impacto. - Focusgroup.	- Humano: Acompañantes y ejecutores. - Material: Pautas de observación, lapiceras.	Acompañan: - Asesoras - Jefa UTP - Equipo PIE Ejecutan: - Docentes.

VIII. Implementación y evaluación del proceso de intervención.

Se detalla el proceso de implementación a través del análisis de 3 dimensiones:

- 1) Adherencia: Alta participación de docentes en las sesiones, exceptuando a dirección. Se lograron efectuar 6 de 10 sesiones, donde las últimas 4 eran de implementación en aula.
- 2) Calidad: Los recursos preparados e implementados fueron satisfactorios, generando buen recibimiento de la intervención, buena disposición de trabajo y cumplimiento de objetivos 1 y 2.
- 3) Exposición: La intervención fue aplicada en su mayoría (70%), donde un 40% se lleva a cabo de manera integral y un 30% con modificaciones. En cuanto a cobertura de objetivos, estos se cumplen medianamente, cabe mencionar que el objetivo 3 no se logra ejecutar producto del estallido social y consecuente suspensión de clases.

El **tipo de evaluación** realizada fue *de la implementación de la intervención* (Ballart, 1992), realizándose una valoración sistemática y periódica de la cobertura del programa, es decir, hasta qué punto el programa alcanza a la población o área a los que se dirige; y la forma en que el programa se administra, tanto desde la utilización de los recursos que dispone, como de los servicios finalmente distribuidos (Rossi&Freeman, 1985).

Asimismo, para realizar esta evaluación, se realizó un focus group con docentes participantes, jefa de UTP y coordinadora PIE, esto con la finalidad de evaluar el logro de los objetivos de la intervención.

IX. Evaluación de los objetivos de la intervención

En cuanto al primer objetivo, el 100% de los participantes explicita la importancia y utilidad de incorporar y valorar el cambio en prácticas pedagógicas. Mientras que el 80% de los participantes se comprometen, a partir de su rol, a favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula.

Sobre el segundo objetivo, el 100% de los participantes identifica y planifica al menos 2 prácticas innovadoras y diversificadas que están dispuestos a implementar en aula, por tanto este objetivo logra cumplirse.

Por último, en cuanto al tercer objetivo, los indicadores de logro no fueron cumplidos debido a contingencias del estallido social que conllevó a suspensión de clases y dificultades en tiempo.

X. Conclusiones

Se concluye el logro de la mayoría de objetivos planteados. Estos gracias a la existencia de una planificación contextualizada y realizada colaborativamente con la comunidad escolar, permitiendo decisiones eficientes. Resulta importante la fundamentación del diagnóstico y plan de intervención, triangulando teoría, objetivos y acciones, generando una estrategia de trabajo que permite focalizar acciones a un objetivo específico.

Elementos internos que contribuyeron al proceso de asesoría sería la toma de decisiones participativa, la mirada horizontal del asesoramiento, metas comunes y trabajo en equipo. Elementos externos que facilitaron el logro de objetivos son la disposición al trabajo por los(as) docentes, interés presentado en las temáticas y la facilitación de tiempo y espacio.

Se considera dificultador de la intervención las bajas expectativas del proceso de implementación y juicios de valor de las asesoras, la doble labor de una de las asesoras, al ser visualizada como facilitadora de la implementación y, también según docentes, como parte del problema a intervenir; la contingencia nacional que paralizó las acciones escolares, imposibilitando la continuidad del proceso, limitando la participación a reflexiones profundas y aprendizajes sostenidos; así como la existencia de una distancia entre docentes y el equipo de gestión del establecimiento.

Finalmente, el trabajo realizado puede presentar mejoras en dos áreas importantes vinculadas al trabajo con los líderes educativos. Primero, se deben delimitar factores que influyen en la comprensión del fenómeno, a través de la mirada constructivista del diagnóstico (Monereo y Solé, 2007) y las necesidades del establecimiento. Segundo, resulta esencial el involucramiento del equipo de gestión, mediante la visualización del rol que ejercen dentro de las prácticas y cambios institucionales (Anderson, 2010),

XI. Recomendaciones al establecimiento

Para fortalecer el uso de prácticas pedagógicas innovadoras y estrategias diversificadas se sugiere:

Capacitaciones continuas al Equipo del Programa de Integración Escolar y UTP en temáticas como: Uso de TIC'S, factores que influyen en el proceso de aprendizaje, Diseño Universal de Aprendizaje y Metodologías centradas en el Aprendiz.

Destinar espacios estructurados y formales para compartir experiencias pedagógicas innovadoras (exposición – ronda de preguntas, mesas redondas).

Equipo de gestión debe procurar incentivar el liderazgo docente; ya sea apoyando las ideas y actividades en planificaciones curriculares, recomendando nuevas metodologías y promoviendo la autogestión en el aula.

Con el fin de generar jornadas de trabajo más efectivas en cuanto a planificación de actividades pedagógicas, en trabajo colaborativo marcar los tiempos y actividades a trabajar haciendo uso de cronómetros o monitores responsables de aquello y tablas con objetivos a trabajar en cada jornada.

Incorporación de a lo menos un integrante del equipo directivo a los trabajos de articulación, de manera que valide el espacio y se puedan tomar acuerdos de carácter definitorio.

Se sugiere, al entregar información teórica a los docentes mediante capacitaciones o charlas, esta sea a través de: dinámicas grupales, medios audiovisuales, uso de materiales concretos e invitación de profesionales que no trabajen dentro de la comunidad escolar. Así no sólo somos coherente con lo que planteamos, sino que a su vez les demostramos la importancia de innovar y diversificar en el aprendizaje.

XII. Reflexiones Finales

La organización dispone de normas, jerarquías y procesos que se deben respetar dentro del contexto (López, 2008), por tanto la relación asesora es de acompañamiento en procesos de cambio. Nuestro rol, por tanto, es de ente creativo, no entregar recetas sino invitar al diálogo mutuo y formativo entre asesor-asesorados. La forma de interactuar con los docentes justificar cada acción en base a la teoría y, presentar actividades contextualizadas, entrega validez a la intervención. López (2008) refiere lo valioso que resulta la información y orientaciones entregadas en cuanto a cómo las personas interpretan y reaccionan a los mensajes.

Nuestros aprendizajes se dirigen a comprender el equilibrio que debe existir entre las necesidades de una institución y la zona de desarrollo institucional de esta. Sin olvidar que colaborar requiere compartir, en algún grado, una determinada visión del mundo (Sánchez y Ochoa de Alda, 1995). Nuestro desafío es trabajar en nosotras mismas, a nivel de creencias sobre el quehacer profesional, aquello que esperamos de nuestro trabajo y, la contribución de este para nuestras vidas, logrando una estabilidad en el proceso de asesoramiento, aprendiendo a guiar y acompañar a otros en sus procesos de cambio. Generando competencias socioemocionales que favorezca la creación de ambientes colaborativos. Lo importante es considerar que, como en psicoterapia, el asesor debe estar en constante construcción y análisis, de manera que su asesoría sea un reflejo de las propias prácticas.

XIII. Referencias

- Anderson, S. (2010). Liderazgo directivo: Claves para una mejor escuela. *Psicoperspectivas*, 9, 34-52.
- Artunduaga, M. (2008). *Variables que influyen en el rendimiento académico en la Universidad*. Madrid, España: Tesis doctoral, Universidad Complutense.
- Ballart, X. (1992). *¿Cómo evaluar programas y servicios públicos? Aproximación sistemática y estudios de caso*. Buenos Aires: Ministerio para las administraciones públicas.
- Cid, S.C. (2008). El uso de estrategias de aprendizaje y su correlación con la motivación de logro en los estudiantes. *Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 6(3), 100-120.
- Del Río, M.C., López, C.B., Molina, E.C., y García, M.G. (2004). Enfoques de atención a la diversidad, estrategias de aprendizaje y motivación en educación secundaria. *Perfiles educativos*, 36(145), 65-80.
- Díaz, F. (2006), *Enseñanza situada. Vínculo entre la escuela y la vida*. México, Mc Graw Hill.
- Díaz, L., y Omara, S. (2014). Prácticas innovadoras de enseñanza con mediación TIC que generan ambientes creativos de aprendizaje. *Revista Virtual Universidad Católica del Norte*, 4(43), 147-160.
- Fairstein, G., y Gyssels, S. (2003). *¿Cómo se aprende?*. Caracas, Venezuela: Federación Internacional de Fe y alegría.
- Gairín, J. (2000). Cambio de cultura y organizaciones que aprenden. *Educar*, 27, 31-85.
- García, F., y Doménech, F. (1997). Motivación, aprendizaje y rendimiento escolar. *Revista Electrónica de Motivación y Emoción*, 1, 1-18.
- Leithwood, K., Harris, A., & Hopkins, D. (2008). Seven strong claims about successful school leadership. *School Leadership and Management*, 28(1), 27-42.
- López, J. (2008). Construir la relación de asesoramiento. Un enfoque institucional basado en la comunicación. *Revista de currículum y formación del profesorado*, 12, 1-28.

- Lozano, A. (2003). Factores personales, familiares y académicos que afectan al fracaso escolar en la Educación Secundaria. *Electronic Journal of Research in Educational Psychology*, 1(1),43-66.
- Mineduc. (2015). *Clima de convivencia escolar*. Santiago, Chile: Ministerio de Educación.
- Monereo, C., y Solé, I. (1999). El modelo de asesoramiento educacional-constructivo: Dimensiones críticas. En C. Monereo, y I. Solé. *El asesoramiento psicopedagógico: Una perspectiva profesional y constructivista*. (pp. 15-32). Madrid, España: Alianza editorial.
- Monereo, C., y Solé, I. (2007). *El asesoramiento psicopedagógico: una perspectiva profesional y constructivista*. Madrid: Alianza.
- Murillo, F.J, y Krichesky, G.J. (2012). El proceso del cambio escolar. Una guía para impulsar y sostener la mejora de las escuelas. *Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 10, 1-22.
- Oporto, M. (2009). *El diagnóstico participativo, una propuesta para el mejoramiento de las prácticas institucionales*. Buenos Aires: Dirección General de Cultura y Educación.
- Pintrich, P. (2004). A conceptual framework for assessing motivation and self-regulated learning in college students. *Educational Psychology Review*, 16, 385-407.
- Ruban, L. & Reis, S. (2006) Patterns of self-regulatory strategy among low-achieving and high achieving university students. *RoeperReview*, 28 (3), 148-156.
- Rodríguez, J.O. (2006). La motivación, motor del aprendizaje. *Revista Ciencias de la Salud*, 4, 158-160.
- Rossi, P., & Freeman, H. (1985). *Evaluation: A Systematic Approach*. Beverly Hills: Sage.
- Sanchez, E. y Ochoa de Alda, I. (1995). Profesores y psicopedagogos: Propuesta para una relación compleja. *Aula de Innovación educativa*, 38, 69-79.
- Torrano, F., y González-Torres, F. (2004). El aprendizaje autorregulado: presente y futuro de la investigación. *Revista electrónica de investigación psicoeducativa*, 2, 1-34.
- Zimmerman, B. (2002). Becoming a self-regulated learner: An overview. *Theory into Practice*, 41 (2), 64-70.

XIV. Apéndices

Apéndice 1: Árbol del problema

Apéndice 2: Resultados diagnóstico

Tabla 1: Porcentajes Motivación Global, Extrínseca e Intrínseca por cursos y en total:

Curso %	5°			6°			7°			8°			OOT
	G	I	E	G	I	E	G	I	E	G	I	E	G
Bajo	0	50	2,5	7	7	7	9	1	31	12,5	2,5	25	38,9
Medio Bajo	12,5	0	25	9	29	29	0	8	23	37,5	5	12,5	16,7
Medio	2,5	25	0	4	0	0	15	23	0	0	25	0	11,1
Medio Alto	12,5	12,5	0	0	14	14	31	23	39	25	37,5	25	19,4
Alto	12,5	2,5	2,5	0	0		5	15	8	25	0	37,5	13,8

Apéndice 3: Detalle de la adherencia a la intervención:

N° sesión	Objetivo Especifico	Activ. realizadas	Modificaciones/comentarios
1	Generar conciencia de la necesidad de cambio en prácticas pedagógicas.	2	Sesión se logra en totalidad, realizando modificaciones en los tiempos utilizados para cada una de las actividades. Las actividades implicaban la presencia del Director, quien se resta del trabajo debido a otros compromisos. Elementos utilizados son modificados; las tecleras son reemplazadas por celulares.
2	Generar conciencia de la necesidad de cambio en prácticas pedagógicas. Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.	2	Sesión se realiza completamente. Se realizan cambios en las dinámicas de inicio y cierre para optimización de los tiempos. Segunda actividades se lleva a cabo en conjunto con acciones de la sesión N°3, ya que se modifica formato de trabajo, desde un taller (90min) a una jornada extensa (3 horas ½). En cuanto a esto último, las actividades se modifican, dando prioridad a una introducción extensa y fortalecimiento de la necesidad de cambio.
3	Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.	1	Se realiza completamente una de las dos actividades planificadas, ya que se da continuidad y énfasis a la capacitación docente en jornada extensa, por lo tanto, no es necesario realizar dinámicas de introducción.
4	Implementar metodologías de enseñanza-aprendizaje eficaces e innovadoras.	0	No se cumple con las actividades propuestas debido a la contingencia nacional y cambio de prioridades dentro del establecimiento. Cabe mencionar que algunas dinámicas fueron implementadas en Jornada de Trabajo.

Apéndice 4: Detalle de las sesiones planificadas para la intervención¹

Sesión N° 1: “Revisemos nuestras prácticas”
Objetivo de la sesión: Generar conciencia de la necesidad de cambio en prácticas pedagógicas.
Participantes: En la primera actividad los participantes son el equipo de gestión (Director, Jefa de UTP, Orientador, coordinadora PIE), siendo en total 4 personas. Mientras que en la segunda actividad de la sesión, los participantes son el equipo de gestión (Director, Jefa de UTP, Orientador, coordinadora PIE), docentes de 2° ciclo de asignaturas de lenguaje, matemática, historia, ciencias naturales, y educadoras diferenciales de 2° ciclo, siendo 10 personas en total.

Actividad 1

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Charla teórico-práctica con equipo de gestión.	Visualizar factores influyentes desde su rol en la generación de prácticas pedagógicas innovadoras y diversificadas en el aula.	<i>Inicio</i>	15 minutos	Presentación de los puntos más importantes y acuerdos tomados en base a las modificaciones del plan de intervención vistos en la reunión anterior (entrega de diagnóstico). Equipo da su punto de vista en cuanto a esto.	-Presentación en ppt (modificación al plan de intervención) - Proyector - Computador - Mesas - Sillas
	Visualizar factores influyentes desde su rol en la generación	<i>Desarrollo</i>	60 minutos	Se presenta un caso real en el cual se describen prácticas pedagógicas innovadoras y diversificadas en contexto similar al del establecimiento. Posterior	- Papelógrafo - Post-it -Plumones

¹En verde, aquellas actividad que se lograron implementar, en rojo aquellas que no se implementaron.

	<p>de prácticas pedagógicas innovadoras y diversificadas en el aula</p>			<p>a esto, se les solicita que identifiquen en qué son similares y en qué difieren el contexto y las prácticas que ellos observan que están instauradas en el establecimiento con lo presentado en el caso. Sumado a esto, en un papelógrafo, con post-it se solicita que escriban los factores que ellos creen que influyen en que estas prácticas sean exitosas y cuáles creen que el establecimiento de ellos posee. A partir de esto se realiza una presentación por parte de las asesoras en torno a la importancia de implementar estas prácticas en el establecimiento, la posibilidad de llevarlas a cabo en este contexto y el impacto que tienen en la comunidad educativa en general.</p>	<p>-Presentación en ppt (caso, importancia de prácticas innovadoras, preguntas) - Proyector - Computador - Sillas - Mesas</p>
		<p><i>Cierre</i></p>	<p>15 min</p>	<p>Se reflexiona en torno a la pregunta “¿qué puedo/debo hacer yo, desde mi rol, para propiciar o favorecer estos factores influyentes?” Una vez respondida la pregunta de manera individual, se conversa entre los participantes sobre sus respuestas y se genera una propuesta por parte del equipo de gestión en cuanto a las acciones que pueden o deben ejecutar para favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula, lo cual será presentado a los docentes en la actividad 2. - Evaluación: Reflexión en torno a la pregunta y la propuesta generada para presentar a los docentes.</p>	

Actividad 2

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Charla teórico-práctica con equipo de gestión, docentes de 2° ciclo de lenguaje, matemática, historia y ciencias naturales, y educadoras diferenciadas de 2° ciclo.	Reflexionar en torno a cómo nuestro rol (docente, directivo, asesor) incide en generar prácticas innovadoras en el aula y disposición positiva hacia el aprendizaje por parte de los estudiantes, y la importancia de generar prácticas innovadoras en el aula.	<i>Inicio</i>	15 minutos	Las asesoras se presentan (señalando su nombre, rol que cumplen, expectativas de la intervención y a qué se comprometen durante el período que estén trabajando en la institución), dan a conocer los objetivos y metodología de trabajo de la intervención y solicitan la presentación de los participantes indicando sus nombres, rol que desempeñan, y en grupo (de no más de 4 personas), señalen las expectativas que tienen de la intervención y a qué se comprometen durante este trabajo.	-Presentación en ppt (Objetivos y metodología de la intervención) - Proyector - Computador - Mesas - Sillas
		<i>Desarrollo</i>	45 minutos	Luego de la presentación, se generan encuestas anónimas con tecleras en cuanto a las preguntas: “¿realizo regularmente salidas pedagógicas?” “¿Incorporo juegos o actividades lúdicas en mis clases?” “¿Realizo evaluaciones distintas a pruebas escritas?” “¿Los trabajos en grupo que realizo realmente potencian un aprendizaje cooperativo?” “¿Las actividades realizadas dentro del aula abarcan toda la diversidad de estudiantes que hay en sala?”. Posterior a esto, se realiza una presentación por parte de las asesoras acerca de qué son las prácticas pedagógicas innovadoras y diversificadas, cómo se relacionan con la motivación escolar (para esto se muestran los resultados obtenidos en el diagnóstico en cuanto a motivación escolar y clima de aula como insumo de trabajo) y qué impacto pueden generar en el aprendizaje de los estudiantes. Luego de esto, se les solicita a los integrantes del equipo de gestión que compartan su experiencia de la actividad anterior realizada con ellos, la reflexión en torno a la pregunta realizada en el	- Papelógrafo - Post-it - Plumones - Presentación en ppt (preguntas tecleras, presentación prácticas innovadoras y diversificadas, motivación escolar y prácticas pedagógicas, resultados diagnóstico, impacto en aprendizaje,

				<p>cierre (“¿qué puedo/debo hacer yo, desde mi rol, para propiciar o favorecer estos factores influyentes?”), y la propuesta generada por ellos en cuanto a las acciones que están dispuestos a ejecutar para favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula.</p> <p>A continuación, se le solicitará a los docentes de aula y al equipo PIE (educadoras diferenciales de 2° ciclo) que también reflexionen en torno a esta pregunta (“¿qué puedo/debo hacer yo, desde mi rol, para propiciar o favorecer estos factores influyentes?”), quienes también deberán generar una propuesta en cuanto a las acciones que están dispuestos a ejecutar para favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula.</p>	<p>pregunta de reflexión)</p> <ul style="list-style-type: none"> - Proyector - Computador - Sillas - Mesas - Plumón de pizarra - Pizarra - Hojas blancas tamaño carta
		<i>Cierre</i>	30 minutos	<p>Para finalizar, se inflan 4 globos y en cada uno de ellos va escrito un equipo: EQUIPO PIE, EQUIPO DE DIRECTIVO, DOCENTES y ASESORAS. Se les indicará a los participantes que estos globos serán lanzados al aire y que a quien le llegue deberá tomarlo y escribir en él con un plumón, en base a lo discutido anteriormente, qué acciones concretas debería realizar ese equipo para favorecer la implementación de prácticas innovadoras y diversificadas con los estudiantes. Luego de 10 minutos en que los globos serán lanzados entre los participantes para que escriban en ellos, se reunirán por equipos de trabajo y se les entregará el globo correspondiente a cada equipo para que lean las respuestas, las discutan como equipo y generarán como grupo y de manera consensuada, compromisos en torno a las acciones que están dispuestos a ejecutar para favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula.</p> <p>Evaluación: propuesta de trabajo y compromisos generados</p>	<ul style="list-style-type: none"> - Globos - Plumones permanentes

				por cada equipo en cuanto a su rol para favorecer la implementación de prácticas pedagógicas innovadoras y diversificadas en aula.	
--	--	--	--	--	--

Sesión N° 2:

Sesión N° 2: “Retroalimentación colectiva”
Objetivo de la sesión: - Generar conciencia de la necesidad de cambio en prácticas pedagógicas. - Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.
Participantes: La primera actividad estará dirigida a Jefa de UTP y Equipo PIE (educadoras diferenciales de 2° ciclo); mientras que la segunda actividad de la sesión estará dirigida a Jefa de UTP, educadoras diferenciales de 2° ciclo y docentes de 2° ciclo de lenguaje, matemática, historia y ciencias naturales.

Actividad 1

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Charla teórico-práctica con Jefa de UTP y educadoras diferenciales	Empoderar a los participantes en su rol como gestores de cambio, comprendiendo la importancia de ejecutar prácticas pedagógicas	<i>Inicio</i>	15 minutos	Se activan conocimientos previos a través de un resumen del trabajo realizado anteriormente y preguntas guía a las participantes como ¿Qué fue lo más importante para ellas en cuanto a lo conversado en sesiones anteriores? ¿Qué tan posible creen ellas que es el implementar estas acciones? ¿Cuál creen que es su rol en el cumplimiento exitoso de esta intervención? ¿Por qué creen que en esta oportunidad se desarrollará una sesión sólo con ellas?	- Mesas - Sillas

ales de 2° ciclo.	innovadoras y diversificadas en el aula.	<i>Desarrollo</i>	45 minutos	<p>Al finalizar las preguntas y el espacio de introducción, se les solicitará que, según lo que ellas creen, comenten cuáles son las funciones que deben desempeñar ellas en cuanto a su trabajo directo con los docentes a partir del rol que desempeñan (como jefa de UTP y como educadoras diferenciales).</p> <p>A partir de esto, se expondrá por parte de las asesoras las funciones que tanto jefa de UTP como educadoras diferenciales de PIE se espera que desempeñen dentro de su rol y el trabajo directo con los docentes, así como la importancia que tiene para nosotras y esta intervención el rol que ellas cumplen y el que logren ser gestores de cambio dentro del establecimiento. Una vez finalizada esta retroalimentación, se da un pequeño espacio para que señalen qué es lo que piensan al respecto y se converse sobre cómo poder mejorar algunas falencias (todo esto siempre guiado por las asesoras y recalcando la importancia del respeto y de querer generar cambios positivos). Al finalizar esta actividad, se expondrá acerca de la importancia de generar prácticas pedagógicas innovadoras y diversificadas en el aula, cómo llevarlas a cabo de manera que sean implementadas, y cómo desde el rol de gestoras de cambio que ellas poseen (para motivar, acompañar y potenciar a los docentes), puede resultar eficaz o no esta intervención.</p>	<ul style="list-style-type: none"> - Presentación en ppt (funciones jefa de UTP y educadoras diferenciales, empoderamiento como gestores de cambios, asertividad) - Proyector - Computador - Sillas - Mesas - Plumón de pizarra - Pizarra
		<i>Cierre</i>	20 minutos	<p>Ya para finalizar la sesión, se les explica que realizaremos una estrategia innovadora que se puede utilizar en aula (estrategia “PNI”, de aprendizaje cooperativo), demostrando que no es tan complicado cambiar las modalidades de trabajo que muchas veces se encuentran arraigadas en los espacios escolares. Para esta actividad, en la pizarra se realiza una tabla en la que se dividen 3 conceptos: “positivo”, “negativo”, “interesante” y a cada participante se</p>	<ul style="list-style-type: none"> - Pizarra - Plumón de pizarra - Lapiceras - Post-it - Scotch

				<p>le entregarán post-it. En ellos, se le solicita que escriban en cuanto a la sesión trabajada hoy, al menos una idea referente a aspectos positivos aprendidos (lo que le haya gustado), al menos una idea referente a aspectos negativos (lo que no les haya gustado, lo que les genere dudas o dificultad), y al menos una idea referente a lo interesante (lo que les gustaría aprender o desarrollar aún más, lo que les llamo la atención y les parece interesante, los desafíos personales con los que se quedan).</p> <p>Finalizado esto, se les pide que lean sus respuestas y las vayan pegando en la pizarra en el espacio correspondiente. Luego, se reflexiona en torno a las respuestas obtenidas y se resuelven dudas o generan acuerdos en torno a aquello que les pareció negativo.</p> <p>Evaluación: Para evaluar el logro del objetivo específico 1, en esta ocasión enfocado a empoderar a este equipo como gestores de cambio, luego de la actividad de cierre, se le solicitará que en un papel cada una de ellas de manera individual y personal escriba 3 razones por las que creen que desde su rol es importante que ellas potencien la generación de cambios.</p>	
--	--	--	--	--	--

Actividad 2

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Charla teórico-práctica con Jefa de UTP,	- Fortalecer a los equipos de trabajo en su rol como gestores de cambio, comprendiendo la	<i>Inicio</i>	20 minutos	Se comienza la sesión con una actividad rompehielo y que busca generar confianza y apoyo entre los participantes, validándose mutuamente en sus roles. Para esto, se coloca una música suave y relajante y se les señala que antes de comenzar la sesión de hoy, es importante que todos	- Computador - Parlantes - Música relajante (duración aprox.

<p>docentes de 2° ciclo de lenguaje, matemática, ciencias naturales e historia, y educadoras diferenciadas de 2° ciclo.</p>	<p>importancia de ejecutar prácticas pedagógicas innovadoras y diversificadas en el aula.</p> <p>- Conocer e identificar prácticas pedagógicas innovadoras y estrategias diversificadas utilizadas en aula.</p>			<p>dejemos nuestros miedos, inseguridades y emociones negativas o que nos generan malestar fuera de este espacio, se les indica la importancia de confiar plenamente en el otro, de comprender que todos cargamos con una mochila y que, incluso cuando a veces nos resulta muy difícil pedir ayuda y nos cerramos, todos necesitamos estar bien y quitarnos pesos de los hombros. Posterior a esto, se le entrega a cada uno de los participantes un pequeño papel (no más de 5x5) en el que se les pide que cada uno, de manera individual y personal, escriba algo que les esté generando malestar actualmente y que quieran dejar fuera de esta sesión para poder trabajar con ánimo y buena disposición. Se les da alrededor de 5 minutos para que piensen en algo y lo escriban y una vez finalizado, se les pide que los doblen bien y los dejen en un bol o fuente de vidrio que tendrá una de las asesoras. Una vez que todos hayan entregado sus papeles, estos serán quemados. Se les comentará nuevamente la importancia de dejar eso atrás de manera simbólica, pero que esto puedan aplicarlo realmente. Una vez finalizada esta actividad, ubicados en sus mismos puestos, se les pide que cierren sus ojos, que respiren profundamente (3 veces) y que en sus mentes vuelvan al momento en que decidieron trabajar en educación: qué pensaban, por qué tomaron esta decisión, qué los motivaba, qué pensaban sus familias y seres cercanos, cuáles eran los propósitos y logros que se planteaban en cuanto a su desarrollo profesional y el impacto que su trabajo podría llevar en otros. Se dan unos minutos para que piensen en esto y luego se les pide que se observen ahora mismo, hoy en día: ¿han cumplido con estos propósitos? ¿Sus motivaciones, sus fuerzas, su desempeño siguen siendo los mismos?. Se dejan un par de minutos para que piensen en eso y luego se les pide que piensen a futuro, en el momento de su jubilación o cuando</p>	<p>De 15 minutos)</p> <ul style="list-style-type: none"> - Papeles de 5x5 cm. - Lapiceras - Sillas ubicadas en círculo - Bol o fuente de vidrio (que soporte calor) - Encendedor o fósforos - Una botella con agua (en caso de emergencia)
---	---	--	--	--	--

				<p>se retiren de esta profesión: ¿Cómo se ven? ¿Qué legado les gustaría dejar? ¿Cómo les gustaría que sus alumnos los recordaran? ¿Y sus colegas y compañeros de trabajo? ¿Qué impacto creen ser capaces de dejar con su trabajo? Al finalizar se les pide que nuevamente respiren profundamente 3 veces, abran sus ojos y quienes así lo desean, puedan comentar lo reflexionado. Las asesoras hacen énfasis en que si no se han sentido conformes con su experiencia laboral, este es un buen momento para generar cambios, pero que eso depende de todos y que en esta intervención cada participante tiene un rol muy importante del cual hacerse responsable. Ubicados en sus mismos puestos, se les solicitará que miren a la persona que tienen a su derecha, piensen en ella y le digan “hoy quiero regalarte...” señalando una cualidad, habilidad, logro que ellos posean y que crean que la otra persona necesite y “hoy quiero pedirte” señalando una cualidad que la persona tiene y quieran reforzar en sí mismos(as). Se espera tener un ambiente de seriedad y respeto ante esta actividad y que lo que le entreguen sea sincero. Una vez todos hayan recibido algo de su compañero de al lado, se les pregunta cómo se sienten y se conversa sobre la importancia de promover este ambiente para trabajar.</p>	
		<i>Desarrollo</i>	30 minutos	<p>Al finalizar lo anterior, se señala que ahora comenzaremos con el trabajo central de esta intervención, y (a través de una presentación de alrededor de 15 minutos) que para esto es necesario que ellos, como gestores de cambio y promotores del aprendizaje de los estudiantes, estén lo suficientemente motivados en cuanto a su trabajo y desempeño para transmitir esa misma motivación a sus estudiantes, aun cuando estos vienen de contextos adversos en los que quienes estamos en el establecimiento somos muchas veces su único factor protector y quien les pueden brindar</p>	<ul style="list-style-type: none"> - Presentación en ppt (motivación docente, exposición jefa utp y ed. diferenciales) - Proyector - Computador - Parlantes

				<p>confianza en sí mismos y sus capacidades. Para esto nos apoyamos en diapositivas que muestren la importancia de la motivación docente, los factores que inciden y cómo esta repercute en los estudiantes.</p> <p>Posterior a esto, la jefa de UTP, en conjunto con las educadoras diferenciales realizarán una exposición de lo visto en la sesión anterior con ellas (esto coordinado previamente) en cuanto a la importancia de generar prácticas pedagógicas innovadoras y diversificadas en el aula, cómo llevarlas a cabo de manera que sean implementadas, y cómo desde el rol de gestoras de cambio que ellas poseen (para motivar, acompañar y potenciar a los docentes), serán un apoyo para los docentes en su planificación e implementación.</p> <p>Una vez terminada esta presentación (de alrededor de 15 minutos), las asesoras hacen énfasis en que si no se han sentido conformes con su experiencia laboral, este es un buen momento para generar cambios, pero que eso depende de todos y que en esta intervención cada participante tiene un rol muy importante del cual hacerse responsable.</p> <p>Posteriormente, pasaremos a analizar en conjunto las prácticas que han resultado dentro de la escuela y que creen motivan mayormente a los(as) estudiantes en su aprendizaje, en generar un clima de trabajo positivo, les devuelve la motivación y energías a ellos como profesores y generan una buena relación docente-estudiante.</p> <p>Se va tomando registro escrito de lo anterior y posterior a ello se genera una lluvia de ideas en torno a estas estrategias, discutiendo el por qué creen que han sido eficaces. Estas serán pegadas en una cartulina denominada “Mural de buenas prácticas”, para que lo puedan dejar en un lugar visible en la sala de profesores(as).</p>	<ul style="list-style-type: none"> - Música relajante - Sillas - Plumón de pizarra - Pizarra
--	--	--	--	---	--

		<i>Cierre</i>	30 minutos	<p>Para cerrar la sesión, se les pide que de manera individual, en una matriz creada por las asesoras, plasmen lo vivido y discutido anteriormente, poniendo énfasis en sus prácticas pedagógicas actuales, el impacto que éstas generan en sus estudiantes, si es necesario que las modifiquen y en qué creen que deben cambiar su metodología de trabajo en aula. Finalmente, se genera un espacio de reflexión y discusión en torno a la experiencia vivida, cómo fue para ellos, qué rescatan de las actividades, qué tan dispuestos están de asumir el reto de esta intervención y generar cambios perdurables y qué tan importante creen ellos que es el trabajo en equipo, la colaboración y la validación con sus colegas.</p> <p>Evaluación: Matrices de trabajo individual en que se plasma la necesidad de cambio de cada participante.</p>	<ul style="list-style-type: none"> - Matriz de trabajo individual (mis prácticas actuales, qué tanto impacto generan, qué debo modificar, cómo) - Lapiceras - Sillas - Mesas
--	--	---------------	------------	--	--

Sesión N° 3:

Sesión N° 3: “Manos a la obra”
Objetivo de la sesión: Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.
Participantes: Equipo de gestión (Director, Jefa de UTP, Orientador, coordinadora PIE), docentes de 2° ciclo de asignaturas de lenguaje, matemática, historia, ciencias naturales y educadoras diferenciales de 2° ciclo.

Actividad 1

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momento</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
------------------	---------------------------------	----------------	---------------	------------------------------------	-------------------

Capacitación teórico-práctica con equipo de gestión, docentes de 2° ciclo de lenguaje, matemática, historia y ciencias naturales, y educadoras diferenciales de 2° ciclo.	Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.	<i>Inicio</i>	15 minutos	A partir de las matrices generadas en la sesión anterior, se ha recopilado la información acerca de las prácticas que más reportaban ejecutar y las necesidades de cambio que más se plantean y se presentan con un gráfico en una diapositiva, para lo cual se introduce el trabajo a realizar en esta sesión, qué se espera lograr y cómo esta línea base nos podrá permitir ir ampliando el repertorio de actividades, prácticas y estrategias a implementar en el aula.	<ul style="list-style-type: none"> - Presentación en ppt (gráfico con prácticas utilizadas actualmente) - Proyector - Computador - Mesas - Sillas
		<i>Desarrollo</i>	60 minutos	Luego de esto, se entrega a los participantes material correspondiente a prácticas pedagógicas innovadoras y diversificadas tales como: metodologías constructivistas, dinámicas corporales, ejercicios de pausa activa, uso de TICS, trabajo cooperativo en aula, estrategias de evaluación distintas a pruebas escritas, entre las principales, recalcando los beneficios que tiene el utilizar dichas prácticas en distintos ámbitos (por ej. Clima escolar, aprendizaje). Una vez repartido el material, antes de comenzar la parte expositiva de la sesión, se les solicita, desde lo que ya hemos trabajado, identifiquen qué estrategias que pueden aplicar en el aula hemos realizado durante las sesiones hasta el momento y que han llamado su atención o les parecen interesantes. Estas serán anotadas en la pizarra y posterior a esto se busca reflexionar en cuanto a las inseguridades que puede generar el cambiar de estrategia de trabajo, y que ser innovador no es tan difícil como uno puede pensar, considerando que con pequeñas acciones fuera de lo común, se logra motivar y llamar la atención de los estudiantes, lo cual aprenderán teóricamente pero también en la práctica y bajo su propia experiencia a través de estas capacitaciones. Luego de esta reflexión, se exponen las distintas prácticas pedagógicas recabadas para este trabajo de manera dinámica y con ejemplos.	<ul style="list-style-type: none"> - Bitácora para cada participante con prácticas pedagógicas. - Presentación en ppt (prácticas pedagógicas innovadoras y estrategias diversificadas) - Proyector - Computador - Sillas - Mesas - Plumón de pizarra - Pizarra - Hojas blancas tamaño carta - Lapiceras

				<p>Una vez finalizada la exposición, se les solicita a los participantes que generen 4 grupos de trabajo, los cuales estarán liderados por jefa de UTP, una educadora diferencial en cada grupo y una asesora, quienes serán las encargadas de guiar el proceso de trabajo y orientar a los docentes. Estos grupos serán escogidos al azar. Cuando ya los grupos se encuentren conformados, cada grupo tendrá la tarea de planificar una actividad correspondiente a las asignaturas que los docentes en cada grupo realicen (por ej: el grupo en que se encuentre el profesor de matemática deberá planificar una clase de matemática) aplicando las metodologías de trabajo aprendidas. Una vez finalizada la actividad, pasará adelante cada grupo a exponer su planificación, y se comentará en plenario qué estrategias o prácticas creen que es más posible o probable que lleven a cabo y por qué razones creen que las pueden implementar.</p>	
		<i>Cierre</i>	15 minutos	<p>A modo de cierre, se les solicita, desde lo que ya hemos trabajado, que identifiquen qué estrategias que pueden aplicar en el aula hemos realizado durante las sesiones hasta el momento y que han llamado su atención o les parecen interesantes. Estas serán anotadas en la pizarra y posterior a esto se busca reflexionar en cuanto a las inseguridades que puede generar el cambiar de estrategia de trabajo, y que ser innovador no es tan difícil como uno puede pensar, considerando que con pequeñas acciones fuera de lo común, se logra motivar y llamar la atención de los estudiantes. se comentará en plenario qué estrategias o prácticas creen que es más posible o probable que lleven a cabo y por qué razones creen que las pueden implementar. Sumado a esto, se les solicitará que se vayan con el compromiso y la tarea de realizar una de estas estrategias de aquí a la próxima sesión (una semana aprox.), lo cual será guiado y acompañado por jefa de UTP y educadoras diferenciales en</p>	<ul style="list-style-type: none"> - Sillas - Mesas - Pizarra - Plumón de pizarra

				<p>hora de trabajo colaborativo, quienes tendrán la tarea de ayudar a los docentes a planificar la actividad y entregar las orientaciones necesarias (pudiendo realizar consultas y pedir ayuda a las asesoras a través de correo electrónico y con la supervisión de la asesora que trabaja en la institución, quien monitoreará los trabajos a realizar).</p> <p>Evaluación: Planificaciones de las actividades.</p>	
--	--	--	--	--	--

Actividad 2

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Capacitación teórico-práctica con equipo de gestión, docentes de 2° ciclo de	Aprender prácticas pedagógicas innovadoras y estrategias diversificadas.	<i>Inicio</i>	25 minutos	Para comenzar la sesión de hoy, se les pide a los docentes, apoyados de jefa de UTP y educadoras diferenciales, que comenten sus experiencias acerca de la actividad solicitada en la sesión anterior: qué estrategias utilizaron, en qué curso, cómo se desarrolló la actividad, cuáles fueron los resultados, si están conformes con estos o no y si volverían a implementar esta u otra práctica o estrategia innovadora.	<ul style="list-style-type: none"> - Mesas - Sillas

lenguaje, matemática, historia y ciencias naturales, y educadoras diferenciales de 2° ciclo.	<i>Desarrollo</i>	45 minutos	<p>Luego de la presentación, se entregará retroalimentación de la planificación realizada la vez anterior de manera que esto sirva para compartir todas las experiencias entregadas, se recordarán las prácticas y estrategias vistas, y se incorporarán aquellas que no fueron abordadas en la sesión anterior, esto de manera dinámica y con ejemplos de su aplicación.</p> <p>Posterior a esto, con la guía de jefa de UTP, educadoras diferenciales y asesoras, se les pedirá a los docentes que planifiquen una clase y un tipo de evaluación con lo aprendido y la presenten al resto de los participantes, quienes retroalimentarán a sus colegas en cuanto a viabilidad, innovación de la práctica, objetivos a lograr con la práctica, logística considerada (materiales, tiempos, ejecutores, características del curso, etc). Esto explicándoles que la idea es llevar a cabo esta clase que ellos planifiquen, de manera real.</p>	<ul style="list-style-type: none"> - Presentación en ppt (prácticas pedagógicas innovadoras y estrategias diversificadas) - Hojas blancas tamaño carta - Lapiceras
	<i>Cierre</i>	15 minutos	<p>Al finalizar las presentaciones, se resolverán dudas y se entregará una retroalimentación general a lo trabajado en cada grupo por parte de las asesoras. Se coordinarán las fechas en las que los docentes realizarán estas clases planificadas para organizar la observación y acompañamiento de estas.</p> <p>Evaluación: Planificación de clases.</p>	<ul style="list-style-type: none"> - Planificaciones - Agenda o calendario en que queden registradas las fechas de la implementación

Sesión N° 4:

Sesión N° 4: A la práctica

Objetivo de la sesión: Implementar metodologías de enseñanza–aprendizaje eficaces e innovadoras.

Participantes: Docentes de 2° ciclo de matemática, lenguaje, historia y ciencias naturales, Jefa de UTP, educadoras diferenciales de 2° ciclo

Actividad 1

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Acompañamiento, guía y entrega de apoyos a docente de matemática en la ejecución de una clase planificada con prácticas pedagógicas innovadoras y diversificadas	Implementar metodologías de enseñanza–aprendizaje eficaces e innovadoras.	<i>Inicio</i>	10 minutos	Antes de comenzar la clase, se revisará que el/la docente cuente con todo lo necesario para llevarla a cabo y recuerde (con buen manejo) la planificación elaborada.	- Pauta de observación - Lápiz
		<i>Desarrollo</i>	90 minutos	En lo que dure la clase, con una pauta de observación y acompañamiento en aula elaborada por las asesoras, se evaluará el desempeño de la aplicación de lo aprendido. Quien este acompañando puede colaborar con el/la docente en la aplicación de acuerdo a lo que se requiera y con previo consenso de las partes (se debe incluir en la planificación)	- Pauta de observación - Lápiz
		<i>Cierre</i>	15 minutos	Una vez finalizada la clase, quien cumple el rol de observador deberá entregar retroalimentación al docente en base a lo evaluado por la pauta. Evaluación: pauta de observación	- Pauta de observación - Lápiz

das (curso a elección del docente)					
------------------------------------	--	--	--	--	--

Actividad 2

Actividad	Objetivo de la actividad	Momentos	Tiempo	Descripción de la actividad	Materiales
Acompañamiento, guía y entrega de apoyos a docente de lenguaje en la ejecución de una clase planificada con prácticas pedagógicas innovadoras y diversificadas (curso a elección)	Implementar metodologías de enseñanza–aprendizaje eficaces e innovadoras.	<i>Inicio</i>	10 minutos	Antes de comenzar la clase, se revisará que el/la docente cuente con todo lo necesario para llevarla a cabo y recuerde (con buen manejo) la planificación elaborada.	- Pauta de observación - Lapicera
		<i>Desarrollo</i>	90 minutos	En lo que dure la clase, con una pauta de observación y acompañamiento en aula elaborada por las asesoras, se evaluará el desempeño de la aplicación de lo aprendido. Quien este acompañando puede colaborar con el/la docente en la aplicación de acuerdo a lo que se requiera y con previo consenso de las partes (se debe incluir en la planificación)	- Pauta de observación - Lapicera
		<i>Cierre</i>	15 minutos	Una vez finalizada la clase, quien cumple el rol de observador deberá entregar retroalimentación al docente en base a lo evaluado por la pauta. Evaluación: pauta de observación	- Pauta de observación - Lapicera

del docente)					
--------------	--	--	--	--	--

Actividad 4

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Acompañamiento, guía y entrega de apoyos a docente de ciencias naturales en la ejecución de una clase planificada con prácticas pedagógicas innovadoras y diversificadas (curso a elección)	Implementar metodologías de enseñanza– aprendizaje eficaces e innovadoras.	<i>Inicio</i>	10 minutos	Antes de comenzar la clase, se revisará que el/la docente cuente con todo lo necesario para llevarla a cabo y recuerde (con buen manejo) la planificación elaborada.	- Pauta de observación - Lapicera
		<i>Desarrollo</i>	90 minutos	En lo que dure la clase, con una pauta de observación y acompañamiento en aula elaborada por las asesoras, se evaluará el desempeño de la aplicación de lo aprendido. Quien este acompañando puede colaborar con el/la docente en la aplicación de acuerdo a lo que se requiera y con previo consenso de las partes (se debe incluir en la planificación)	- Pauta de observación - Lapicera
		<i>Cierre</i>	15 minutos	Una vez finalizada la clase, quien cumple el rol de observador deberá entregar retroalimentación al docente en base a lo evaluado por la pauta. Evaluación: pauta de observación	- Pauta de observación - Lapicera

del docente)					
--------------	--	--	--	--	--

Actividad 5

<i>Actividad</i>	<i>Objetivo de la actividad</i>	<i>Momentos</i>	<i>Tiempo</i>	<i>Descripción de la actividad</i>	<i>Materiales</i>
Cierre del taller	Visualizar fortalezas y debilidades de la intervención realizada y motivar la continuidad de las acciones de mejoramiento dentro del establecimiento. Motivar y responsabilizar en cuanto al rol docente.	<i>Inicio</i>	15 minutos	<p>Antes de entrar al lugar se entrega un numerito a cada participante y deberá, según este, sentarse en la mesa que tenga dicho número. (3 grupos). Luego recibirán la indicación de responder según el grupo que corresponda las siguientes preguntas: (1) ¿Qué aprendimos en el taller? (2) ¿Cuáles fueron las debilidades en la implementación de la intervención? (3) ¿Qué podríamos seguir haciendo como establecimiento para mejorar o fortalecer las prácticas dentro del aula? Luego deberán compartir al grupo las respuestas incorporadas.</p> <p>Luego de realizada la acción grupal, cada docente deberá escribir de manera anónima como se sintió siendo observado por otros(a) y si cree que esto debería seguir dándose dentro del establecimiento.</p>	Cartulinas. Hojas. Lápices.

		<i>Desarrollo</i>	50 minutos	<p>Se mostrará a los(as) docente un video que dé cuenta de cómo los tiempos han ido cambiando en relación a la forma en que los estudiantes aprenden y, a su vez, como se han modificado las metodologías de enseñanza. Posterior a ello se retomará una conversación entorno al rol docente y las implicancias de trabajar en educación pública. Para esto se realizará un trabajo de la siguiente forma: se solicitará que formen parejas de trabajo. En cada pareja deberán comentar una situación en la que recuerden que sintieran su vocación por la pedagogía, en la que se hayan sentido totalmente conformes con su profesión, para luego comentarlas al grupo.</p> <p>Finalizado lo anterior, se pedirá que en las mismas parejas una persona se vende los ojos y la otra persona guía la actividad, en la que quien tiene los ojos vendados deba construir con palitos de fósforo una casa. Luego se comentará al grupo las reflexiones.</p>	<p>Vendas. Fósforos. Videos. Hojas. Lápices. Data Computador.</p>
		<i>Cierre</i>	25 minutos	<p>Para finalizar, las asesoras comentarán la importancia de atender a las diferencias y la labor está en sus manos para realizar cambios.</p> <p>Se realizará un ejercicio de imaginación breve donde hagan un recorrido por todas las acciones realizadas y cuando abran los ojos se les entregará una carta individual diseñada por las asesoras que dé cuenta de las habilidades que presentan para desempeñarse en educación y de lo observado y conocido durante el taller. Posterior a ello, se dará un espacio para que la lean y compartan si es que lo prefieren.</p> <p>Se hará entrega de diploma de participación.</p> <p>Evaluación: encuesta de satisfacción hacia el taller por parte de los participantes</p>	<p>Música. Computador. Data. Diplomas de participación Cartas de habilidades.</p>

Apéndice 5: Hojas de trabajo para las sesiones

TRABAJO INDIVIDUAL SESIÓN 1

Docente		
Asignatura		Fecha:

Prácticas pedagógicas ¿Qué hago dentro del aula?

Necesidad de Cambio ¿Qué veo que puedo cambiar y mejorar?

Firma

TRABAJO INDIVIDUAL 2 SESIÓN 1

Propuesta de Trabajo y Compromiso

Espacio para incorporar las acciones a las que nos comprometemos en mejorar

Apéndice 6: Lista de asistencia a sesiones

Taller: “Motivación escolar: una tarea de todos”

N° sesión: _____

Objetivos a trabajar: _____

N°	NOMBRE	CARGO	FIRMA

Apéndice 7: Pautas de acompañamiento en aula, sesión 4

PAUTA DE ACOMPAÑAMIENTO EN AULA

Docente				
Asignatura				
Curso		Fecha		Hora

I. General.

Nº	DESCRIPCIÓN	SI	NO	NO SE OBSERVA
1	El docente tiene la planificación de la clase realizada			
2	El docente presenta el objetivo de la clase			
3	El docente presenta claramente los tres momentos de la clase: inicio, desarrollo y cierre.			
4	Profesor(a) incorpora el uso de las TIC`S en su clase			
5	Profesor(a) incorpora a lo menos una metodología colaborativa en su clase.			

II. Diseño Universal para el Aprendizaje.

Nº	DESCRIPCIÓN	SI	NO
1	Docente proporciona múltiples formas de presentación de la clase		

¿Cuál? _____

Nº	DESCRIPCIÓN	SI	NO
2	Docente proporciona múltiples formas de Acción y Expresión		

¿Cuál? _____

Nº	DESCRIPCIÓN	SI	NO
3	Docente proporciona múltiples formas de Motivación		

¿Cuál? _____

III. Observaciones y Retroalimentación.

Apéndice 8: Encuesta a estudiantes evaluación de la clase

Encuesta a Estudiantes

Asignatura					
Curso		Fecha		Hora	

En relación a la clase de hoy, te solicitamos marcar con una “x” si o no, dependiendo de si la acción mencionada se ha realizado en la clase y/o tu preferencia.

N°	DESCRIPCIÓN	SI	NO
1	La clase me pareció entretenida.		
2	Las actividades que realizamos en esta clase me permitieron compartir con mis compañeros.		
3	La clase de hoy me pareció innovadora.		
4	Recomendaría esta clase a otro compañero(a).		
5	Entendí claramente el contenido de la clase.		
6	Recordé contenidos entregados en la clase anterior.		
7	Creo que la información era de fácil comprensión por mí y todos mis compañeros(as).		
8	Creo que mi profesor(a) motiva a poner atención en los contenidos.		
9	Encuentro que esta clase fue distinta a otras que he tenido en la asignatura.		
10	¿Aprendí cosas nuevas hoy?		

11. ¿Qué fue lo que más me gustó de la clase de hoy?
