

SISTEMATIZACION DEL PROCESO DE RETROALIMENTACIÓN DEL
ACOMPAÑAMIENTO AL AULA COMO ESTRATEGIA DE MEJORA DEL
TRABAJO DOCENTE

POR: LAURA IVONNE SALGADO PALACIOS

Seminario de Intervención presentado a la Facultad de Educación de la
Universidad del Desarrollo para optar al grado académico de Magíster en
Innovación Curricular y Evaluación Educativa.

PROFESOR GUÍA

SRA. VERÓNICA ALEJANDRA VILLARROEL HENRÍQUEZ

Octubre de 2021
CONCEPCIÓN

© Se autoriza la reproducción de esta obra en modalidad de acceso abierto para fines académicos o de investigación, siempre que se incluya la referencia bibliográfica.

DEDICATORIA

A mis amigas Priscila Valeria Rodríguez y Mariela Valencia Durán, y a mi amigo Cristian Salas Carvacho por haberme acompañado en este proceso de crecimiento profesional; muchos de mis logros se los debo a ustedes.

Índice

<i>Resumen</i>	5
<i>I. Introducción</i>	6
<i>II. Problema de investigación</i>	8
<i>III. Diagnóstico del problema</i>	12
<i>IV. Marco Teórico de Referencia</i>	18
5.1.- Descripción del plan de intervención.	24
5.2.- Análisis de Factibilidad de la intervención	31
5.3.- Implementación de la Intervención Innovadora	32
5.4.- Evaluación de la Intervención Innovadora	37
<i>VI.- Conclusión</i>	46
<i>VII.- Bibliografía</i>	49
<i>VII. Anexos</i>	54

Resumen

El presente escrito da cuenta del desarrollo de una investigación en el área de evaluación educativa, donde se aborda la implementación del proceso de retroalimentación docente tras el acompañamiento al aula. Particularmente, se intervino a la comunidad docente de un colegio de la ciudad de Concepción.

Este estudio se realizó bajo la metodología de investigación acción, para lo cual, en una primera instancia, se levantó información a modo de diagnóstico utilizando la técnica de entrevista, construcción del árbol del problema y el instrumento de encuesta. Luego, del análisis de la información se planificó la intervención en el establecimiento, desarrollándose durante diez semanas aproximadamente, en las que se llevaron a cabo talleres y entrevistas, todas bajo la modalidad virtual. Donde participaron docentes, jefes de departamento, de las diferentes áreas, además de algunos directivos.

Los hallazgos identificados, indican que los docentes valoraron la instancia de trabajo en modalidad de talleres. Adquiriendo conocimientos y destrezas para planificar, implementar y sistematizar el proceso de retroalimentación docente, propio de sus labores como jefes de departamento. Sin embargo, declaran la necesidad de continuar con este trabajo que les permita mejorar sus prácticas y poder compartir sus conocimientos con el resto de su equipo de profesores.

Palabras clave: Acompañamiento al aula, retroalimentación docente

I. Introducción

En los últimos años, las políticas públicas educativas en Chile, se han alineado con la idea de potenciar el liderazgo pedagógico, enfatizando propósitos educativos tales como: establecer objetivos educativos, planificar el currículum, fortalecer la calidad de la enseñanza, y promover el desarrollo profesional docente (Loyola y Carvajal, 2019).

Esto deriva en que la mejora del desempeño docente no queda en manos tan solo del profesorado, sino que de un trabajo colaborativo y organizado por parte de quienes lideran los establecimientos educacionales. Por tanto, es importante tener en cuenta que la observación y la retroalimentación se entienden como elementos cruciales para mejorar las prácticas, los conocimientos y el desempeño de los docentes (Leiva et. al., 2016).

Considerando cómo se han implementado los procesos de retroalimentación complementarios al acompañamiento de aula, en el Colegio intervenido, surgió la necesidad de caracterizar las prácticas de visita al aula y el uso pedagógico que se le da a dicha información recolectada. Esto permitió sistematizar la retroalimentación del acompañamiento y potenciar la reflexión docente, impactando en la mejora de las metodologías de enseñanza y en el aprendizaje de los estudiantes.

En general, las organizaciones escolares requieren ser espacios de desarrollo profesional con foco en el aprendizaje continuo (Aravena, 2018). Por tanto, el acompañamiento docente es una forma de entregar apoyo a los profesores y estar en conocimiento de las prácticas de enseñanza que se implementan y sus consecuencias en el aprendizaje de los estudiantes. (MINEDUC, 2018). Teniendo esto en cuenta, la retroalimentación se considera como un aspecto relevante para mejorar las prácticas pedagógicas y con ello el desempeño de los docentes

(Leiva et. al., 2016). De ahí la importancia de atender a la calidad de dichos procesos.

El informe de trabajo de grado que se ha realizado presenta distintos apartados. A continuación se describe el problema de investigación, luego la fase diagnóstica, con sus objetivos, metodología, descripción del proceso de recolección y análisis de la información, para finalmente, establecer los principales resultados encontrados en función al problema de investigación. Luego, el escrito da paso al análisis de la literatura actual, que se expone en el marco teórico, considerando como principales líneas conceptuales del acompañamiento docente, la observación de aula, la práctica reflexiva y el proceso de retroalimentación. Finalmente, se detalla el diseño de la intervención, su posterior implementación en el establecimiento educacional, los resultados de la implementación de la innovación y las conclusiones.

II. Problema de investigación

La presente innovación, se desarrolló bajo la metodología de investigación acción, en el área de evaluación y se implementó en un colegio que se ubica en el centro de la comuna de Concepción y que actualmente es parte de la red de colegios de la Fundación Cristo Rey perteneciente al Arzobispado de Concepción. Su dependencia es de carácter particular pagado y está orientado a un nivel socioeconómico alto, con un plan curricular bilingüe de prekinder a cuarto medio. A la fecha, cuenta con una planta docente de 125 funcionarios, que cumplen diferentes labores: directivos, profesores, asistentes de la educación, administrativos y auxiliares. De todos ellos, aproximadamente el 39% corresponden a profesores de aula de las diferentes asignaturas y niveles. De los cuáles, solo 25 realizan clases en el ciclo mayor, 5 en ambos ciclos y 18 solo en el ciclo menor.

De acuerdo con el organigrama 2021, el colegio es liderado por el rector, el equipo de convivencia escolar y el coordinador académico, siendo este último quién lleva a cabo las funciones de jefe de unidad técnica pedagógica (UTP). En un peldaño más bajo dentro de la organización interna, se encuentran las direcciones de ciclo menor (prekinder a sexto básico) y mayor (séptimo básico a cuarto medio), que están apoyadas por los coordinadores de ciclo y el equipo de apoyo socioemocional, el cual está conformado por psicólogas y orientadora. Cabe destacar que el establecimiento no cuenta con programa PIE, sin embargo, en su reemplazo está el equipo de “apoyo académico” conformado por profesionales de educación diferencial y fonoaudiología”, cuya labor es evaluar a las y los estudiantes y apoyarlos dentro y fuera de la sala, junto con coordinar el apoyo docente en aula. Finalmente, los y las docentes se organizan por departamentos (matemática, ciencias, historia, artes, educación física, inglés y lenguaje), contando con un/una representante por especialidad, a cargo de

liderar a su grupo de profesores/as y ser canal de comunicación frente a reuniones de coordinación.

Su Proyecto Educativo Pastoral es de carácter católico centrado en tres objetivos estratégicos: educar, evangelizar y servir. En su proyecto educativo se declara la misión como: *“desarrollar al máximo las potencialidades de nuestros estudiantes. En colaboración con la familia, buscamos una formación integral basada en los valores del evangelio de Jesucristo, con la capacidad de servir y de transformar a nuestra sociedad en una más justa, humana y solidaria”*. Y su visión al año 2020 es *“posicionarnos a la vanguardia de los colegios de la comuna en la cual estamos insertos. A través de una formación, que desarrolla las capacidades y valores de los educandos, aspiramos a ser reconocidos como referentes de una educación católica de calidad que contribuye a la sociedad con personas que hacen síntesis de fe, cultura y vida”*.

Esta investigación surgió ante la necesidad de formalizar el proceso de retroalimentación que se da posterior a las observaciones de aula realizadas por los docentes del establecimiento. Lo anterior, a raíz de que, a partir del año 2018, el colegio comenzó a trabajar, de forma sistemática, con el acompañamiento docente a través de visitas al aula. Para lo cual se construyó una pauta de observación, la cual fue validada y socializada ante el consejo de profesores. Si embargo, en dicha instancia no se sistematizó el proceso de retroalimentación, es decir, no fue considerado a la hora de planificar las visitas al aula, quedando a criterio, conocimientos y percepciones de cada profesor. Esto derivó en que cada docente entregaba orientaciones a sus colegas pares desde lo intuitivo, sin seguir lineamientos comunes, sin establecer acuerdos de trabajo a mediano y/o corto plazo, ni acordar compromisos por parte de los involucrados. Esta dinámica de acción dificultó un trabajo continuo orientado hacia la modificación de la

práctica docente, y por ende mermó la posibilidad de mejora sistemática del actuar dentro del aula.

El proceso de retroalimentación docente, al igual que el proceso de enseñanza aprendizaje, requiere de una organización en función a objetivos claros y lineamientos de acción conocidos por toda la comunidad. Lo cual, no se estaba desarrollando como proceso formal ni articulado dentro del colegio intervenido. Por tanto, se identifica la necesidad de establecer acciones y protocolos claros que permitan sistematizar este proceso.

De acuerdo con la necesidad identificada dentro del establecimiento educacional, se estructuró y articuló el levantamiento de información contextualizada para desarrollar el proyecto de innovación, en coordinación con sus directivos y profesores. Esto comenzó con la etapa del diagnóstico, planificando la recogida de información, primero desde lo cualitativo, con técnicas como la entrevista y la construcción del árbol de problema. Y desde lo cuantitativo con la construcción y posterior aplicación de una escala Likert para profundizar en los elementos que sustentan el problema de investigación.

En función a la información recabada en el proceso de diagnóstico, se evidenció que los docentes desconocían los elementos fundamentales en lo que deben centrar la retroalimentación a sus pares, posterior al acompañamiento al aula, por tanto, se confirma la existencia del problema: **“ausencia de protocolos que orienten el proceso de retroalimentación docente y que contribuyan a la mejora de las prácticas pedagógicas”**. De lo anterior, se desprende la pregunta de investigación ¿Cómo implementar el proceso de retroalimentación docente, dentro del establecimiento, que contribuya a la mejora de las prácticas pedagógicas?

Lo recientemente descrito se alinea con los marcos de políticas públicas educativas a nivel nacional, como también con lo expuesto en el Marco para la Buena Enseñanza (MINEDUC, 2008), en su dominio B (Compromiso con el desarrollo profesional), en el cual se espera que los docentes reflexionen de manera sistemática sobre su práctica, que la analicen críticamente en función de los resultados de aprendizajes de sus estudiantes, reconozcan sus fortalezas y debilidades, y permanezcan en constante desarrollo profesional. Complementariamente, el Marco para la Buena Dirección y Liderazgo Escolar (MINEDUC, 2015), en su dimensión desarrollo de las capacidades profesionales, plantea, entre otras cosas, que espera que los directivos generen condiciones y espacios de reflexión y trabajo técnico, de manera sistemática y continua, para la construcción de una comunidad de aprendizaje profesional.

De acuerdo con los documentos ministeriales analizados, se evidencia que la mejora del desempeño docente no queda en manos tan solo del profesorado, sino que de un trabajo colaborativo y organizado por parte de quienes lideran los establecimientos educacionales. En este sentido, Loyola y Carvajal (2019) sostienen que la retroalimentación de las prácticas pedagógicas trae consigo una serie de efectos positivos, tales como: oportunidad para responder a necesidades de desarrollo profesional docente en la escuela; fortalecer el liderazgo pedagógico de los equipos directivos y técnico-pedagógico; o mejorar el aprendizaje de las y los estudiantes. Por tanto, teniendo en cuenta que la observación y la retroalimentación se entienden como elementos cruciales para mejorar las prácticas, los conocimientos y el desempeño de los docentes, es importante atender a la calidad de estas prácticas (Leiva et. al., 2016).

III. Diagnóstico del problema

El objetivo general de la fase diagnóstica de esta investigación fue caracterizar la observación de aula y el posterior proceso de retroalimentación que se implementaba en el establecimiento educacional. Para dar cuenta de este objetivo se definieron dos objetivos específicos. Primero, el identificar la percepción de los docentes del colegio, en torno, a la implementación que ellos llevaban a cabo del proceso de observación de aula y posterior retroalimentación. Y el segundo fue, definir la o las concepciones que tenían los docentes del establecimiento sobre retroalimentación.

La metodología utilizada para desarrollar esta innovación fue investigación acción, desde una perspectiva cualitativa como cuantitativa. Para ello, en su fase diagnóstico se utilizó la técnica de construcción del árbol del problema (Anexo 1), porque ayuda a identificar un problema de investigación, generando un modelo de relaciones causales que lo expliquen (Martínez, R. y Fernández, A. 2008), facilitando la organización de las causas y sus consecuencias. Otra técnica considerada fue la entrevista, la que según Vargas (2002) tiene como propósito favorecer la producción de un discurso conversacional, continuo y con una cierta línea argumental, no fragmentado y precodificado sobre un tema definido en el marco de la investigación. En particular, se escogió la entrevista semiestructurada (Anexo 2), ya que permite establecer un diálogo con el entrevistado, sobre cómo este percibe el fenómeno de estudio. Paralelamente, se construyó un instrumento tipo Likert (Anexo 3), que según Sampieri et. al., (2014, p.216) es un conjunto de ítems que se presentan en forma de afirmaciones para medir la reacción del sujeto en tres, cinco o siete categorías.

La entrevista, responde al primer objetivo específico, declarado en el párrafo inicial de este apartado. Esta entrevista se aplicó, de manera virtual, a uno de los

profesores de física del establecimiento, quién poseía experiencia en el proceso de acompañamiento al aula.

La aplicación de la escala Likert, como técnica diagnóstica se realizó en conjunto con los candidatos a magister Priscila Valeria Rodríguez y Cristian Salas Carvacho. Esto debido a que, las tres intervenciones se realizaron en el mismo establecimiento educacional, todas enmarcadas en el área de evaluación educativa, y que particularmente abordaban la temática de retroalimentación, pero desde diferentes perspectivas.

La escala Likert, se alinea con el segundo objetivo específico. Ésta fue aplicada a 35 docentes que se desempeñan en los niveles de octavo básico a cuarto medio, en las diferentes asignaturas del curriculum nacional. Cabe destacar que, este instrumento fue validado por medio de juicio de expertos (Anexo 4), método que según Robles (2015) consiste, básicamente, en solicitar a una serie de personas la demanda de un juicio hacia un objeto, un instrumento, un material de enseñanza, o su opinión respecto a un aspecto concreto. En esta ocasión, participaron tres profesionales del área de educación con grado Magister de diferentes Universidades de la ciudad de Concepción, quienes, en su gran mayoría, aceptaron con algunas observaciones, cada una de las afirmaciones que formaban parte del instrumento.

Respecto de las técnicas aplicadas y el entrecruzamiento de la información recolectada, se confirma la existencia del problema que inicialmente se planteó: “Ausencia de un proceso formal de retroalimentación posterior a la observación de aula”. Sin embargo, se identificó que más que ausencia de un proceso, es inexistencia de un protocolo que oriente la retroalimentación docente al interior del establecimiento. Esta afirmación se infiere de la dimensión implementación de la retroalimentación, que se levantó al analizar las declaraciones del profesor

entrevistado, por ejemplo, “... es decir, solamente vamos al aula, observamos, cierto. Y se realizan algunas sugerencias, casi siempre de tipo verbal. Pero, pero esto no tiene una estructura, ehh tan formal...”

Del análisis del corpus de la entrevista (Anexo 5) se identificó la ausencia de planificación del proceso de acompañamiento al aula. Esta causa se evidenció en el análisis de las dimensiones implementación de la retroalimentación y concepto de retroalimentación. Si bien, el entrevistado mencionó que ha implementado un proceso de retroalimentación basado en acciones que evidencian el desempeño docente, este carece de un objetivo claro, con una función evidentemente fiscalizadora, más que orientada a la mejora de la práctica docente y el aprendizaje de los estudiantes. Esto se observó en frases como: “... pero esas otras dimensiones, ehh tienen distintos grados de profundidad, y yo creo que dependiendo de tu grado de reflexión como evaluador, puedes ir apelando a distintos aspectos. Pero claramente no están definidos ni descritos por el colegio...”

Otra causa que se inferió de los datos aportados por el profesor en la entrevista, fue la falta de liderazgo en la distribución de horarios para visitar aulas, pues esto queda a cargo de la disponibilidad y organización de cada profesor. “... existe la figura de un directivo. No hay un liderazgo...”

Para el análisis de la información obtenida de la aplicación de la escala Likert, se considera la clasificación los niveles de retroalimentación del modelo de Hattie & Timplerley (2007; Föster, 2017)

Primer nivel	Segundo nivel	Tercer nivel	Cuarto nivel
<ul style="list-style-type: none"> • CENTRADO EN LA TAREA • Efectiva para apoyar el aprendizaje. 	<ul style="list-style-type: none"> • CENTRADO EN EL PROCESO. • Efectiva para apoyar el aprendizaje. 	<ul style="list-style-type: none"> • CENTRADO EN LA AUTORREGULACIÓN DEL APRENDIZAJE • Efectiva para regular el aprendizaje y mantener la motivación hacia él. 	<ul style="list-style-type: none"> • CENTRADO EN LA PERSONA. • No es efectiva para orientar el aprendizaje.

Tabla 1: Niveles de Retroalimentación (Hattie & Timperley, 2007)

Del análisis realizado de la escala Likert (Anexo 6), se pudo extraer que, en la dimensión “concepto de retroalimentación”, consultada en las preguntas 3, 4, 5 y 6 del instrumento aplicado, los docentes manifiestan estar muy de acuerdo con aquellas características del segundo y tercer nivel de retroalimentación considerado en la clasificación de Hattie & Timperley (2007). Esto da cuenta que la retroalimentación se vincula con el proceso que se desarrolla para generar e implementar una tarea, así como también, con las estrategias metacognitivas utilizadas por el estudiante para enfrentar la tarea, en su capacidad de aprendizaje y motivación por alcanzar las metas.

En lo que respecta a la dimensión “implementación de la retroalimentación”, consultada en las preguntas 7, 8, 9, 10, 11, 12, 13, 14 y 15, cuyo objetivo era identificar la forma en que los docentes manifiestan implementar en sus propias prácticas la retroalimentación. En siete de éstas nueve preguntas los docentes

declararon estar muy de acuerdo con características propias del segundo nivel, retroalimentación centrada en el proceso. Esto significa, principalmente, lo referido al rol del estudiante en el proceso de aprendizaje y la importancia que se le da a la construcción de la tarea, relativo al grado de comprensión, procesos cognitivos y estrategias usadas (Salgado, 2019) . Solo se considera el nivel cuatro, al momento de identificar a quién va dirigida con mayor enfoque la retroalimentación, en donde los profesores se inclinaron por estar muy de acuerdo enfocarse con aquellos estudiantes que presentan algún tipo de necesidad educativa especial. De forma paralela, se contempló el nivel tres, centrado en la autorregulación, en la pregunta siete, en la que los docentes indicaron estar muy de acuerdo con una retroalimentación cuya finalidad es permitir al estudiante saber qué necesita hacer para mejorar.

La información arrojada por esta escala Likert fue sometida al análisis de alfa de Cronbach (Anexo 6), como una forma de validación de constructo, es decir para determinar el grado en que la escala mide aquello para lo cual fue diseñada. Pero también, como una medida que cuantifica la correlación existente entre los ítems que la componen (Contreras y Novoa-Muñoz, 2018). Para este instrumento, se obtuvo un valor de 0,892, lo que significa, que existe una alta confiabilidad entre los ítems de la escala y la información otorgada por la muestra.

Cabe destacar que, diversos autores (Villalonga de García et. al, 2011) han investigado sobre la coherencia entre las concepciones evaluativas y las prácticas en la misma área. Por lo que sería relevante poder observar algunas clases de los docentes que participan en esta investigación, con el objeto de establecer veracidad respecto de lo que declaran implementar en sus aulas versus lo que efectivamente realizan en torno al proceso de retroalimentación.

De todo lo expuesto anteriormente, y a partir de los hallazgos encontrados tras el proceso de recolección de información, se evidenció la existencia del problema de investigación, aun cuando fue necesario realizar algunos ajustes en la construcción del árbol del problema en relación a la redacción del problema y a la adecuación de algunas causas y/o consecuencia. Por tanto, para el colegio es relevante ser parte de un proyecto de innovación que les permita mejorar y ajustar el proceso de retroalimentación docente que actualmente llevan a cabo.

IV. Marco Teórico de Referencia

En términos generales, se puede señalar que el liderazgo pedagógico enfatiza en un tipo de liderazgo escolar que tiene como propósito educativo el fortalecer la calidad de la docencia y la enseñanza, y promover el desarrollo profesional docente, entre otros (Loyola y Carvajal, 2019; Hallinger, 2005; Ord et al., 2013; Robinson et al., 2009).

Una de las principales labores de los líderes pedagógicos dentro de las escuelas consiste en impulsar la observación y retroalimentación efectiva dentro del equipo pedagógico. La que busca movilizar a los docentes hacia mejores prácticas para impactar en el aprendizaje de sus estudiantes (Pozo, 2018). Es decir, las escuelas debiesen transformarse en espacios de desarrollo profesional con foco en el aprendizaje continuo. Para que esto se convierta en práctica, es necesario que sus líderes generen las condiciones y apoyos para que los miembros de las comunidades puedan aprender y desarrollarse individual y colectivamente (Aravena, 2018).

Los Estándares Indicativos de Desempeño de la Agencia de Calidad, en lo relativo a los Estándares de Gestión Curricular, plantean que el director y el equipo técnico-pedagógico apoyan a los docentes mediante la observación de clases y la revisión de cuadernos y otros materiales educativos con el fin de mejorar las oportunidades de aprendizaje de los estudiantes (MINEDUC, 2014). Más aun, la literatura sobre observación de clases es coincidente en señalar que el sistema actual de observación en el aula se centra de manera tangencial en mejorar el desempeño y las prácticas de los profesores. Esto es porque la mayoría de los directores, consideran que la observación de aula y retroalimentación son parte de sus obligaciones contractuales, y es una tarea difícil de realizar especialmente cuando son consumidos por otras demandas (Leiva et al. 2016).

En esta línea, uno de los apoyos más relevantes es el **acompañamiento docente**, que según Román (2009; Loyola y Carvajal, 2019) corresponde al proceso de intercambio de experiencias y conocimiento, a través del cuál el profesional que acompaña enseña, aconseja, guía y ayuda al profesor acompañado haciendo uso de un conjunto de estrategias y procedimientos orientados al perfeccionamiento de la práctica pedagógica, por medio de la observación y valoración del trabajo pedagógico y la reflexión conjunta. Arellano y García (2019) señalan que el acompañamiento pedagógico consiste en dar asesoría planificada, continua, permanente, contextualizada y respetuosa a los docentes con el fin de contribuir a mejorar su práctica pedagógica y de esta manera elevar la calidad de aprendizaje de los estudiantes.

Complementariamente, Meyer, Cash y Mashburn (2011) enfatizan en que este proceso debe entenderse como un apoyo interno a la labor profesional, y no como una política exterior de rendición de cuentas sujeta a control y supervisión. De acuerdo con Maureira (2015), el acompañamiento va de la mano con un diálogo horizontal y permanente, y en un contexto de confianza mutua con el fin de enfrentar en conjunto, desafíos profesionales y educativos que son significativos. El acompañamiento debe proveer a los docentes de un respaldo pedagógico, brindar retroalimentación y soporte técnico, promover su reflexión continua para la mejora de su desempeño, incorporando nuevas estrategias y procedimientos (Vargas y Izarra, 2015).

Para que los docentes puedan ampliar sus conocimientos sobre sus prácticas, necesariamente tendrán que buscar espacios de diálogo y reflexión. Y es precisamente aquí donde adquiere crucial importancia el acompañamiento en el aula, ya que para esto es fundamental observar las prácticas docentes, tanto activa como pasivamente, recogiendo en la acción insumos que impulsen al

docente a reflexionar, analizar y construir su accionar pedagógico (Salazar y Marqués, 2012).

Algunas investigaciones sobre acompañamiento pedagógico, como la de Vargas e Izarra (2015) plantean que para pasar de la supervisión al acompañamiento pedagógico el profesor debe reconocer que las visitas pedagógicas son un espacio donde no solo se transmite información, sino, además se aportan ideas que contribuyan al desarrollo de la formación profesional. Por tanto, se requiere de un cronograma, una organización y una planificación del proceso de acompañamiento y de todo lo que este trae consigo, para que se mantenga un control y un debido seguimiento de lo observado y de los acuerdos establecidos.

Complementariamente, Salazar y Márquez (2012), en su artículo referido al acompañamiento al aula, destacan que, la importancia de su estudio radica en establecer que la observación y evaluación de la práctica pedagógica, es una estrategia de retroalimentación que proporciona a los docentes, datos sobre su quehacer, información para la toma de decisiones, orientación y asesoría para superar limitaciones, insumos para el mejoramiento. Es decir, permite percibir el acompañamiento como una herramienta para la mejora que permite promover el desarrollo personal y profesional a través de un trato horizontal.

Dentro de los componentes esenciales del acompañamiento al aula, se encuentra la **observación de aula**, que se define como la descripción de eventos de la clase que pueden ser analizados y se les da una interpretación (Magaña, C. y Flores, E. 2015). La que acompañada por diversos instrumentos de observación, recolecta información sobre el desempeño del profesor y el proceso de aprendizaje de los estudiantes, en un lapso de tiempo determinado. Por tanto, la observación como instancia de evaluación requiere ser planificada, es decir,

tener plena claridad de los focos a observar y contar con un medio de registro (MINEDUC, 2012).

En el contexto nacional e internacional Martínez et al. (2016) examinaron dieciséis sistemas de observación de aula en seis países, como Alemania, Australia, Chile, Estados Unidos, Japón y Singapur. Obteniendo como principales hallazgos que las observaciones en el aula varían según los sistemas, y que los profesores principiantes se observan entre sí con más frecuencia que los maestros experimentados.

Por tanto, el objetivo fundamental de la observación de aula radica en potenciar la **práctica reflexiva** de los docentes con miras de mejora en su quehacer pedagógico y que estas tengan impacto positivo en los aprendizajes de los alumnos. Es decir, desarrollar la habilidad de observar sus propias acciones y comprender las consecuencias que estas tienen en el aprendizaje de sus estudiantes (MINEDUC, 2012). Esta habilidad radica en que el profesor le pueda dar sentido a lo que sucede en la clase y tome conciencia de acciones que se realizan por rutina y que no tienen un impacto positivo en el aprendizaje. Perrenoud (2004) define la práctica reflexiva como una postura permanente que se inscribe dentro de una relación analítica con la acción, y supone la toma de conciencia sobre la realidad. Señala que reflexionar sobre la práctica conlleva a ejercer la capacidad de observación, de análisis, de metacognición y de metacomunicación. Más aun, la reflexión pedagógica es una capacidad reconocida en los profesores efectivos y es una competencia profesional descrita en el dominio Responsabilidades pedagógicas del Marco para la Buena Enseñanza (MINEDUC, 2008).

Tradicionalmente, se ha considerado la retroalimentación como una instancia correctiva, cuyo foco está en el ámbito punitivo y no formativo (Loyola y Carvajal,

2019). En contraposición de una práctica cotidiana de gestión pedagógica, que contribuya a responder a las necesidades de desarrollo profesional docente en las escuelas, favorecer el liderazgo de los equipos directivos y como consecuencia la mejora de los aprendizajes de los estudiantes. Martini y Albornoz (2019), indican que **la retroalimentación** de las prácticas de enseñanza permite reflexionar sobre la labor docente desde el aula e incluir a todos los participantes del proceso de enseñanza y aprendizaje.

De esta forma, se entiende la retroalimentación como un proceso mediante el cual la información recogida en las observaciones del aula cobra valor en la medida que puede ser devuelta al docente, es decir, compartida, analizada y comprendida en conjunto (Ulloa y Gajardo, 2016). Hattie y Timperley (2007; Martini y Albornoz, 2019) definen la retroalimentación como información proporcionada por un agente con relación a los aspectos del desempeño o comprensión de una persona. Sadler (1989; Contreras, 2018) especifica que un proceso solo puede ser calificado como retroalimentación cuando la información sirve para acercar el estado actual y el estado establecido como ideal. Es decir, la retroalimentación de las prácticas de enseñanza permite reflexionar sobre la práctica docente.

Desde esta perspectiva, la retroalimentación se orienta hacia la mejora de los aprendizajes y/o hacia la mejora de la enseñanza, es decir, en esta última visión hacia el desempeño docente. Lo que es coherente con lo propuesto en la Ley de Desarrollo Profesional Docente, que establece la necesidad de una retroalimentación profesional continua, adecuada y pertinente. De acuerdo con esta perspectiva, la retroalimentación es un proceso que proporciona información sobre los conocimientos y habilidades personales para impulsar un proceso sistemático de reflexión sobre lo que los docentes saben y hacen, el contexto de su desempeño y sus consecuencias (Leiva et al., 2016; Anijovich, 2010; Insuasty

& Zambrano, 2011). Este tipo de retroalimentación cobra sentido al momento de entregarle al docente una visión que le permita reflexionar sobre sus prácticas, tomar decisiones sobre acciones futuras y establecer compromisos de mejora (MINEDUC, 2019). Según Ávila (2009; citado en Salgado, 2019), la retroalimentación es un proceso que ayuda a proporcionar información sobre las competencias de los docentes, sobre lo que saben, sobre lo que hacen y sobre su manera de actuar.

Por consiguiente, la retroalimentación se enfoca en identificar los elementos que mejor explican el rendimiento actual y proporcionar aquellos que permitan alcanzar un progreso en este. La información obtenida de este proceso será primordial para promover conversaciones que inviten a reflexionar acerca de las acciones pedagógicas implementadas, con la finalidad de mantener aquellas prácticas efectivas y establecer lineamiento de mejora para aquellos que no lo están siendo.

En estudios de casos que consideran la realidad nacional, se destaca la investigación realizada por Loyola y Carvajal (2019), quienes contribuyeron a la comprensión de la importancia que tiene la retroalimentación docente mediante una propuesta metodológica basada en el desarrollo de conversaciones desafiantes. Por medio de esta intervención, se logró evidenciar problemas que afectan e impactan en los aprendizajes de los estudiantes, y que a través de un acompañamiento basado en un modelo de colaboración donde se privilegia la interdependencia, reciprocidad, comunicación, reflexión y evaluación se consigue mejorar la labor y desempeño del docente en función a las necesidades detectadas. Esto significa que, la retroalimentación instalada como proceso sistemático favorece una cultura de aprendizaje profesional, que beneficia el logro de los resultados educativos del establecimiento, fortaleciendo el desarrollo de un aprendizaje socio-constructivista.

V.- Diseño, desarrollo y evaluación de la intervención

5.1.- Descripción del plan de intervención.

La intervención en el establecimiento educativo fue realizada durante el segundo trimestre del año académico 2021, y cuyo tiempo de duración fue de 10 semanas aproximadamente. El tiempo destinado al trabajo con los docentes y con el equipo directivo estuvo orientado a capacitarlos en torno a las características y protocolos propios del proceso de retroalimentación entre pares. De tal forma, que ellos pudieran implementar y socializar estas prácticas con el resto de los docentes de sus departamentos.

Para orientar el marco de acción de esta intervención se estableció un objetivo general y tres objetivos específicos. Los cuales se presentan a continuación:

Objetivo General: Implementar el proceso de acompañamiento docente, en contexto virtual, de acuerdo con los lineamientos definidos por el colegio IHC en su pauta de observación de clases.

- **Objetivo Específico 1:** Diseñar el proceso de retroalimentación docente con los jefes de departamento y directivos del establecimiento.
- **Objetivo Específico 2:** Retroalimentar el proceso de observación de aula, potenciando la reflexión docente y estableciendo acuerdos de mejoras de la práctica pedagógica
- **Objetivo Específico 3:** Evaluar el impacto del proceso de acompañamiento al aula en la práctica pedagógica docente.

Según la información levantada de la etapa diagnóstica, se definieron los sujetos involucrados en la implementación de la intervención, los cuales se mencionan en la siguiente tabla.

Involucrados	Intereses	Problemas	Recursos
Equipo directivo	Gestionar el proceso de mejora de la práctica pedagógica de los docentes del establecimiento.	Ausencia de liderazgo en el proceso de acompañamiento docente al aula.	Protocolo de retroalimentación del acompañamiento docente.
Cuerpo docente: jefes de departamento	Apoyar el proceso de mejora de la práctica pedagógica de los docentes del área que lideran.	Desconocimiento de protocolos para implementar la retroalimentación del proceso de acompañamiento docente al aula.	Pauta de observación de clases para el acompañamiento docente.

Tabla 2: Involucrados en la Intervención

De la planificación de actividades se identificaron los principales actores de la intervención, siendo estos, el equipo directivo del establecimiento y los diferentes jefes de departamento.

El equipo directivo, formado por el rector, el director académico y los directores de ciclo (menor y mayor), son parte de los actores de esta intervención porque la

mejora de las prácticas docentes debe ser impulsadas por los líderes de una escuela, tal como se expone en los marcos de políticas públicas educativas en Chile, en donde se busca potenciar el liderazgo pedagógico, enfatizando en propósitos educativos tales como: establecer objetivos educativos, planificar el curriculum, fortalecer la calidad de la docencia y la enseñanza, y promover el desarrollo profesional docente (Loyola y Carvajal, 2019).

Los docentes que son jefes de departamento también son parte de la investigación, ya que este grupo lidera el equipo de profesores de cada asignatura y quienes tienen a cargo las observaciones de clases de sus colegas. Por tanto, el acompañamiento docente se transforma en una herramienta de apoyo hacia el trabajo del profesor y una forma de estar en conocimiento de las prácticas de enseñanza que se implementan y sus consecuencias en el aprendizaje de los estudiantes. (MINEDUC, 2018). Es decir, el acompañamiento es una estrategia de desarrollo profesional para potenciar las capacidades de los profesores, ya que permite reflexionar sobre las prácticas docentes desde el aula e incluir a todos los participantes del proceso de enseñanza aprendizaje (Martini y Albornoz, 2019).

Para la implementación de la innovación en el establecimiento se establecieron algunas actividades principales, cada una con un objetivo particular, los cuales, en su conjunto, responden a los objetivos específicos de la intervención. Esta planificación se presenta en la siguiente tabla.

Fecha	Actividad	Objetivo
Semana 1	Presentación de la intervención (15 min)	Dar a conocer los objetivos de la intervención y el plan de trabajo.
	Concepto de retroalimentación (30 min)	Establecer un significado común sobre el concepto de retroalimentación entre pares docentes.
	Retroalimentación entre pares docentes (30 min)	
Semana 2 y 3	Análisis de casos retroalimentación entre pares docentes (45 min)	Identificar fortalezas y debilidades del proceso de retroalimentación entre pares a partir del análisis de videos.
	Análisis pauta de observación de clases (30 min)	Analizar indicadores presentes en la pauta de observación de clases para establecer consensos acerca de su comprensión, profundidad y flexibilidad.
Semana 4	Primera observación de aula y retroalimentación docente. (Jefe de Departamento a profesor de asignatura).	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.
Semana 5	Análisis retroalimentación entre pares docentes: Investigadora a	Analizar la implementación del proceso de retroalimentación entre pares

	Jefe de Departamento (30 minutos)	para identificar fortalezas y oportunidades de mejora.
Semana 6	Segunda observación de aula y retroalimentación docente: (Jefe de Departamento a profesor de asignatura)	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.
Semana 7	Análisis retroalimentación entre pares docentes: Investigadora a Jefe de Departamento (30 minutos)	Analizar la implementación del proceso de retroalimentación entre pares para identificar fortalezas y oportunidades de mejora.
Semana 8	Socialización estrategia de retroalimentación entre pares con el equipo docente de cada departamento. (Investigadora, jefes de departamento y profesores de la especialidad)	Socializar el modelo de retroalimentación entre pares docentes trabajado con el equipo de jefes de departamento.
Semana 9	Primera observación entre pares: docentes de una misma especialidad	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.
Semana 10	Primer análisis de retroalimentación entre pares	Analizar la implementación del proceso de retroalimentación entre pares para identificar

	docentes como departamento: Investigadora a docentes	fortalezas y oportunidades de mejora.
Semana 11	Jornada de evaluación del modelo de retroalimentación entre pares docentes a partir de fortalezas, oportunidades, debilidades y oportunidades detectadas en su primera etapa de implementación.	Evaluar la implementación del modelo de retroalimentación entre pares docentes implementados en el colegio.

Tabla 3: Cronograma de Actividades

Para el trabajo con el equipo directivo y los jefes de departamento, se acordó realizar reuniones semanales en el horario de las reuniones de coordinación de jefes de departamento, que corresponde a los días lunes de 15:30 a 16:30 horas vía plataforma meet (esto para las primeras cuatro sesiones). Posteriormente, se realizaron reuniones, los mismos lunes, pero con cada jefe de departamento de forma separada, para revisar las grabaciones de las entrevistas de retroalimentación que realizaron a sus colegas.

La metodología de trabajo utilizada en esta intervención consistió en tres sesiones tipo taller, en donde participaron todos los implicados, con el fin de dar a conocer las etapas y protocolos para ejecutar la retroalimentación entre pares. De esta manera, se preparó a los jefes de departamento para ejecutar el proceso de acompañamiento docente. Luego, de la primera ronda de acompañamiento y retroalimentación entre pares, se le otorgó feedback a los jefes de departamento respecto de su entrevista y algunas orientaciones de mejora. Posteriormente, se realizó un sesión plenaria para exponer las fortalezas, dificultades y aspectos a mejorar que se observaron en la primera ronda de acompañamiento. Finalmente,

se realizó un segundo ciclo de acompañamiento y feedback a los jefes de departamento. Para cerrar la intervención se llevó a cabo una sesión en donde de análisis por medio de la técnica FODA, con el objetivo de conocer el impacto de la innovación

5.2.- Análisis de Factibilidad de la intervención

La intervención en establecimiento educacional se caracterizó, en primer lugar desde lo técnico, en ejecutar sesiones de trabajo con los implicados en horarios en los que ellos ya se reunían para trabajar como equipo académico, por tanto no se sobrecargó el horario de los docentes, ni se ocuparon horas de completación para ello. Además, las horas en las que se llevaron a cabo las observaciones de aula y retroalimentaciones a los docentes observados, fueron consideradas dentro de las labores semanales de los jefes de departamento.

Desde lo operacional, los directivos estuvieron dispuestos a colaborar y gestionar los espacios para el desarrollo de las distintas actividades. Complementariamente, se facilitaron las diferentes herramientas de google para realizar las reuniones y actividades declaradas en el cronograma. Entendiendo que el colegio trabajaba con esta plataforma y la intención era seguir una misma línea para no complicar a los docentes con la utilización de diferentes recursos virtuales.

A nivel económico, la intervención no significó un gasto adicional en el presupuesto del establecimiento, ya que contaba con los recursos humanos necesarios para su implementación (docentes y directivos) así como las herramientas tecnológicas para realizar reuniones virtuales con todo el equipo y con los docentes de manera particular.

En función a lo expuesto en los tres párrafos anteriores, se consideró factible la implementación de la intervención pedagógica en el establecimiento. Aún cuando se tuvo que modificar el cronograma (Anexo 7) en función a feriados no planificados, y a actividades académicas no informadas al momento de realizar la calendarización de las sesiones de trabajo con los implicados.

5.3.- Implementación de la Intervención Innovadora

La implementación de la intervención en el colegio se desarrolló, en términos generales, de acuerdo al cronograma de actividades planificado. Sin embargo, debieron realizarse algunos ajustes, ya que sólo se pudo implementar una ronda de acompañamiento al aula y retroalimentación por parte de los jefes de departamento. Esto debido a la calendarización de un nuevo feriado nacional y el cambio de actividades realizadas por el colegio, debido a que se fijaron dose sesiones de consejos de evaluación en el horario destinado a las reuniones de la intervención.

Cabe destacar que, todas las reuniones realizadas con los involucrados, se realizaron de manera virtual, mediante la plataforma meet. Sólo se autorizó la grabación de las reuniones de retroalimentación que realizaron los jefes de departamento a los profesores de asignatura.

A continuación, se presentan las actividades llevadas a cabo, con sus respectivos objetivos y fecha en la que se realizó.

METODOLOGÍA	SEMANA	OBJETIVO	RECURSO
Primera entrevista con equipo de gestión	1	Presentar objetivos y cronograma de intervención en función de la información levantada en la etapa diagnóstica. Solicitud de espacios y fechas para implementar la	<ul style="list-style-type: none">• Video llamada, plataforma meet.

		intervención con los docentes.	
Entrevista plenaria con docentes (jefes de departamento)	2	Presentar objetivos y cronograma de intervención en función de la información levantada en la etapa diagnóstica.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Presentación power point.
Primera jornada de trabajo docente (jefes de departamento)	3	Comparar la práctica pedagógica de los docentes con lo que propone el concepto de retroalimentación, de acuerdo con los lineamientos ministeriales.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Cuestionario realizado con la plataforma mentimeter sobre concepto de retroalimentación. • Presentación power point.
Segunda jornada de trabajo docente (jefes de departamento)	4	Categorizar las prácticas de retroalimentación de los docentes de acuerdo con los niveles de retroalimentación según Hattie y Timperley	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Presentación power point. • Plenario experiencias pedagógicas, google drive

Tercera jornada de trabajo docente (jefes de departamento)	5	Analizar documento Ministeriales donde se expone la importancia de gestionar la práctica reflexiva, por medio del acompañamiento al aula, como herramienta de mejora del trabajo docente.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Presentación power point. • Reflexión escrita citas extraídas del MBE, mediante google drive.
Cuarta jornada de trabajo docente (jefes de departamento)	6	Dar a conocer las etapas y principales actividades propias del proceso de acompañamiento al aula.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Presentación power point.
Quinta jornada de trabajo docente (jefes de departamento)	7	Identificar fortalezas y debilidades de diferentes entrevistas de acompañamientos al aula para caracterizar el proceso de retroalimentación docente.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Youtube video entrevista de retroalimentación docente. • Plenario de fortalezas y debilidades, plataforma jamboard.
Sexta jornada de trabajo docente	8	Identificar fortalezas y debilidades de diferentes entrevistas	<ul style="list-style-type: none"> • Video llamada, plataforma meet.

(jefes de departamento)		de acompañamientos al aula para caracterizar el proceso de retroalimentación docente.	<ul style="list-style-type: none"> • Youtube video entrevista de retroalimentación docente. • Plenario de fortalezas y debilidades, plataforma jamboard.
Séptima jornada de trabajo docente (jefes de departamento)	9	Planificar proceso de acompañamiento al aula que llevarán a cabo los jefes de departamento.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Planificador documento Word de google drive.
Octava jornada de trabajo docente (jefes de departamento)	10	Ejecutar el proceso de acompañamiento al aula y entrevista de retroalimentación, por parte de los jefes de departamento.	No se utilizaron recursos.
Novena jornada de trabajo docente (jefes de departamento)	10	Analizar la entrevista de retroalimentación del acompañamiento al aula el proceso de acompañamiento al aula.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Plenario de fortalezas y debilidades, plataforma jamboard.

Décima jornada de trabajo docente (jefes de departamento)	11	Analizar el impacto del proceso de intervención en las prácticas de acompañamiento al aula.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • FODA, plataforma jamboard. • Encuesta de satisfacción.
Segunda entrevista con equipo de gestión	11	Presentar proyecciones de trabajo para el establecimiento educativo y acuerdos de mejora como consecuencia del proceso de intervención.	<ul style="list-style-type: none"> • Video llamada, plataforma meet. • Presentación power point.

Tabla 4: Actividades de la Intervención

Se deja en evidencia que de los nueve jefes de departamento que participaron de la intervención solo cinco realizaron las actividades comprometidas en el proceso de acompañamiento al aula. El resto, se excusó por temas de tiempo, carga laboral correspondiente al cierre del segundo trimestre y uno por licencia médica. Para la sesión de cierre de la intervención con el equipo de gestión, el director de ciclo mejor se ausentó por encontrarse con licencia médica, y no se asignó a ningún representante en su lugar. Por tanto, participaron de esta entrevista el rector, director académico y director de ciclo mayor.

5.4.- Evaluación de la Intervención Innovadora.

El proceso de intervención desarrollado en el establecimiento educacional se cerró en dos sesiones: en la primera, se implementó un análisis FODA realizado por todos los involucrados junto con una encuesta de satisfacción de la implementación, y en la segunda se desarrolló la entrevista final junto al equipo directivo.

El análisis FODA (Anexo 8) se utilizó como una herramienta cualitativa para detectar fortalezas, oportunidades, debilidades y amenazas en torno al proceso de retroalimentación docente, lo que responde a lo descrito en el objetivo específico 2. Esta actividad fue realizada por ocho de los nueve jefes de departamento y por tres de los cuatro directivos participantes en la implementación. Para su análisis, se hizo un levantamiento de categorías en torno a las ideas más destacadas, el cual se presenta a continuación.

FODA	Categoría	Evidencia
Fortalezas:	Metodología de trabajo	<ul style="list-style-type: none">• Lo presentado no se quedó solo en la teoría.• Se nos entregaron buenos ejemplo de lo que hay que hacer o no hacer en la entrevista de retroalimentación.• Las sesiones fueron prácticas y en tiempos acotados.• El material era dinámico y se basaba en actividades prácticas o desde nuestra experiencia.• Me gustó mucho ver, en los videos, que es lo que hay que hacer y cómo hacerlo.

	Aprendizaje por parte de los profesores en torno a la retroalimentación docente	<ul style="list-style-type: none"> • Se aclaró el concepto de retroalimentación. • Se nos orientó en cómo mejorar nuestras entrevistas de retroalimentación a los profes. • Aprendimos a planificar el proceso de acompañamiento. • Clarificamos acciones prioritarias en el proceso de acompañamiento docente. • Identificar qué cosas estoy haciendo bien y en cuáles debo mejora
Oportunidades:	Liderazgo pedagógico	<ul style="list-style-type: none"> • Potenciar nuestro liderazgo dentro del departamento. • Apoyar en la mejora del trabajo de los colegas de departamento. • Ayudar en la reflexión de nuestras prácticas. • Unificar trabajo como equipo de gestión.
	Apoyar la mejora de la práctica pedagógica de	<ul style="list-style-type: none"> • Aprender a realizar comentarios que ayuden a mejorar el trabajo del colega. • Mejorar todos como profesores. • Ayudarnos como colegas en los aspectos que más nos cuestan.
	Implementar el proceso de retroalimentación	<ul style="list-style-type: none"> • Planificar el proceso de acompañamiento al aula. • Sistematizar el acompañamiento docente en el colegio. • Trabajar la secuencia de acompañamiento con los profes del departamento. • Establecer los acuerdos de los directivos y de los profesores para poder seguir realizando ese tipo de actividades.

Debilidades:	Intervención breve	<ul style="list-style-type: none"> • Falta de tiempo. • Se debió haber hecho la retroalimentación a más de un profesor. • No pudimos compartir como equipo la experiencia de retroalimentar a nuestros colegas. • Las sesiones que tuvimos eran breves. • Algunas sesiones se realizaron muy distanciadas unas de otras.
	Escaso compromiso por parte de los directivos.	<ul style="list-style-type: none"> • Los directores de ciclo no participaron de manera continua en las sesiones. • Los directivos solo participaron de forma pasiva. • No se nos brindaron los tiempos necesarios para realizar la actividad, aun cuando los directores sabían de lo que teníamos que hacer.
Amenazas:	Tiempo	<ul style="list-style-type: none"> • Falta de tiempo para implementar de manera sistemática los acompañamientos al aula. • Compatibilizar los tiempos con los colegas para coordinar la entrevista de retroalimentación. • Para realizar el acompañamiento necesitamos 2 horas pedagógicas por docente, las que debemos destinar de nuestro horario. El colegio no nos destina horas para este trabajo. • La observación coincidió con el cierre del trimestre y fue difícil de implementar. • El colegio no nos da tiempo para realizar el acompañamiento, sino que debemos destinar horas de nuestro tiempo de planificación para hacerlo.

		• Falta de tiempo.
--	--	--------------------

Tabla 5: Análisis FODA

En la última sesión, se aplicó a los docentes presentes una encuesta de satisfacción (Anexo 9), la cual tenía como propósito evaluar el impacto del proceso de intervención desarrollado en el establecimiento. Este instrumento fue validado por tres expertos (Anexo 10), profesores con grado Magister, y de acuerdo a sus observaciones el instrumento inicial fue mejorado, quedando como versión final la aplicada a los participantes de la intervención.

La escala de apreciación descriptiva se construyó en conjunto con los investigadores de otras dos intervenciones realizadas paralelamente en el establecimiento. Las cuales también son del área de evaluación. Esto en coherencia con la metodología utilizada en el levantamiento de información diagnóstica, ya que en dicha instancia también se construyó, validó y aplicó un instrumento en conjunto. Donde cada uno interpretó la información, de acuerdo a su propio problema de investigación, vinculado con el tema de retroalimentación. Es por esto, que los indicadores de la escala son genéricos, y evalúan aspectos de implementación, utilización de recursos, tiempo y calidad de la exposición.

De la información levantada, a continuación se presentan algunos gráficos que dan cuenta de los hallazgos más relevantes. Para sintetizar la información, los indicadores de la pauta se agruparon por criterios que se indican en los títulos de cada gráfico.

Análisis Gráfico 1: Evaluación Material utilizado en la intervención.

El criterio “material utilizado”, considera al indicador 1 y 2 de la escala de apreciación descriptiva. Del gráfico, se puede observar que un 90% de los involucrados consideran que el material utilizado en la intervención fue pertinente y ayudó en la comprensión del tema, así como un 72% opina que la información presentada se entregó de manera organizada y ordenada, siguiendo una secuencia lógica en la construcción del conocimiento.

Por tanto, con un 80% de logro, se evalúa como pertinente el material utilizado en la intervención para facilitar la entrega y desarrollo de conocimientos.

Análisis Gráfico 2: Evaluación Metodología utilizada en la intervención.

El criterio “metodología de trabajo”, considera al indicador 3 y 4 de la escala de apreciación descriptiva. De la información entregada por el gráfico, se puede inferir que un 80% de los encuestados cree que la metodología utilizada en los talleres fue coherente con la temática de retroalimentación docente, y un 72% considera que las actividades implementadas fueron pertinentes al logro de los objetivos de cada sesión.

Análisis Gráfico 3: Evaluación tiempo de duración de la intervención.

El criterio “tiempo de duración de la intervención”, considera al indicador 5 de la escala de apreciación descriptiva. El gráfico, muestra una dispersión en cuanto a la valoración de los tiempos asignados para la ejecución de los talleres en función a las habilidades que se pretendían desarrollar. Es decir, un 80% de los involucrados opina que este aspecto no se logró.

Análisis Gráfico 4: evaluación expositora de la intervención.

El criterio “Expositora de la intervención”, considera al indicador 6, 7 y 8 de la escala de apreciación descriptiva. En términos generales, el gráfico muestra que el 70% de los encuestados opina que la expositora logra una intervención de manera exitosa.

En particular, el 80% de los encuestados opina que la expositora demuestra un manejo y dominio del tema, ya que evidencia seguridad en sus intervenciones y utiliza un lenguaje ajustado a la realidad docente.

Del conjunto de estos tres indicadores, el que obtuvo una más baja evaluación, con un 54% de logro, es el vinculado con mantener la atención de la audiencia,

por medio de intervenciones dinámicas que posibilitaran la interacción entre los participantes.

De la información levantadas en los instrumentos descritos en los párrafos anteriores, se puede presentar una síntesis por objetivo específico de los logros identificados y las dificultades detectadas. Para esto, se presenta la siguiente tabla:

Objetivos	Logrados alcanzado	Dificultades
<p>Objetivo específico 1: Diseñar el proceso de retroalimentación docente con los jefes de departamento y directivos del establecimiento.</p>	<p>Los docentes manifestaron en la actividad FODA y en las entrevistas personales que haber aclarado el concepto de retroalimentación, y entender que el proceso de acompañamiento al aula requiere de una planificación, para que la retroalimentación docente que se haga tenga impacto en la mejora de la práctica docente. Además, la importancia de generar una metodología de entrevista de retroalimentación, en</p>	<p>Si bien, se pudo modelar con los docentes el proceso de planificación y ejecución de la retroalimentación docente. No se alcanzó a llegar a la instancia de generar un protocolo de acción como establecimiento. Principalmente por temas de tiempo y disposición del equipo de gestión</p>

	donde se expongan ciertos aspectos en su inicio, desarrollo y cierre.	
Objetivo específico 2: Retroalimentar el proceso de observación de aula, potenciando la reflexión docente y estableciendo acuerdos de mejoras de la práctica pedagógica	De lo expuesto por los profesores se destaca la importancia de generar una metodología de entrevista de retroalimentación, en donde se expongan ciertos aspectos en su inicio, desarrollo y cierre. Para que por medio de esto, se fomente la reflexión docente sobre la propia práctica.	El establecimiento no brindó los tiempos para que los docentes implementaran las entrevistas de retroalimentación. Por lo que solo algunos lograron realizar la actividad.
Objetivo específico 3: Evaluar el impacto del proceso de acompañamiento al aula en la práctica pedagógica docente.	De la encuesta de satisfacción y actividad FODA, se evidencia una valoración positiva de los involucrados en la intervención, es decir consideran que fue un aporte a su formación profesional, debido a que potencia liderazgo como jefes de departamento.	

Tabla 6: Análisis de logro de los objetivos de la intervencion

VI.- Conclusión

La implementación del proyecto de innovación, bajo la metodología de investigación acción, brindó la posibilidad de abrir discusión en torno a la temática de observación de aula. La cual no había sido abordada formalmente, ya que como institución educacional carecen de políticas orientadas al acompañamiento docente con miras de mejora de sus prácticas pedagógicas. Más aun, recién en el año 2019 se crea una pauta como institución para evaluar, formativamente, el trabajo de los profesores. Aplicándose en algunas oportunidades, principalmente, como respuesta ante bajos resultados académicos o como evidencia del trabajo realizado, por algún miembro de la comunidad, que es puesto en tela de juicio. Más aún, la intervención realizada en el colegio permitió retomar el proceso de evaluación docente, el cual se vio suspendido por temas de pandemia.

Por tanto, en los talleres realizados como parte de la estrategia de intervención, se destacó la importancia del acompañamiento docente como una herramienta de trabajo continuo para la mejora de las prácticas pedagógicas de los docentes, en coherencia con el logro de los aprendizajes de sus estudiantes. Enfatizando en una visión formativa, más que punitiva o enjuiciadora. Para ello, se trabajó en las primeras sesiones con el concepto de retroalimentación y su diferencia con la corrección y la forma discursiva en que se debe realizar. Esto, en función a los hallazgos encontrados en la evaluación diagnóstica, en donde los profesores evidenciaron confundir el concepto de retroalimentación con el refuerzo positivo.

De la implementación, y del impacto que ésta tuvo en los participantes se destaca el rol de liderazgo que se les traspasó a los jefes de departamento, ya que adquirieron las herramientas necesarias para poder realizar la planificación e implementación del proceso de acompañamiento al aula y retroalimentación de manera sostenida en el tiempo, y así poder ayudar a sus colegas de manera

concreta, entendiendo que ellos también forman parte de los del proceso de mejora de sus colegas.

Por motivos de tiempo, no se pudo desarrollar la intervención como estaba planificada. Por lo que hubo que modificar el calendario y fusionar sesiones destinadas a analizar las retroalimentaciones docentes realizadas por los profesores. Esto significó que solo se pudo implementar una ronda de análisis del proceso de retroalimentación docente y que no se creó una propuesta para que el colegio la pudiera implementar en un futuro cercano. La variable tiempo, también fue reconocida como un elemento de amenaza y una debilidad en cuanto a la satisfacción de la implementación, ya que afectó no tan solo la planificación, sino que la reestructuración de los talleres y las actividades en donde los involucrados pondrían en práctica lo aprendido.

Sin embargo, los profesores manifestaron, en la actividad FODA, haber aprendido en torno al proceso de retroalimentación docente y su implementación, lo cual lo ven como una herramienta de apoyo para mejorar la práctica pedagógica personal y orientar a que sus pares para que también puedan mejorar.

Lo anterior, da opción a continuar con este tipo de actividades con la finalidad de potenciar el acompañamiento al aula bajo la retroalimentación docente, pudiendo seguir la misma estructura de trabajo que se aplicó en la intervención. De esta forma se podrían abrir los talleres realizados hacia toda la comunidad docente. De tal manera, de instaurar como práctica recurrente la observación de clases y la entrevista de retroalimentación, estableciendo acuerdos de trabajo y compromisos de mejora. Pero, para que esto pueda ser realidad, es importante que los directivos destinen los tiempos para que los profesores puedan

implementar las acciones necesarias para realizar las actividades con un estándar de calidad.

VII.- Bibliografía

Aravena, F. 2018. Preparando la observación de aula: Construyendo sentido compartido. Líderes Educativos. Prácticas de Liderazgo. Centro de Liderazgo para la Mejora Escolar. Pontificia Universidad Católica de Chile.

Arellano, R. y García, L. 2019. Programa de acompañamiento al aula: la perspectiva de los profesionales docentes de escuelas públicas en la comuna de Talca, Chile. CIAIQ. Investigación Cualitativa en Educación. Vol. 1, 811- 818.

Báñez, J. La investigación-acción: Un retro para el profesorado. Guía práctica para grupos de trabajo, seminarios y equipos de investigación. INDE Publicaciones. Barcelona.

Contreras, G. 2018. Retroalimentación por Pares en la Docencia Universitaria. Una Alternativa de Evaluación Formativa. Pontificia Universidad Católica de Valparaíso. Chile. Vol.11(4), 83-94.

Contreras, S y Novoa-Muñoz, F. 2018. Ventajas del alfa ordinal respecto al alfa de Cronbach ilustradas con la encuesta. Revista Panam Salud Pública. Vol.42

Föster, C. 2017. El poder de la evaluación en el Aula. Mejores decisiones para promover aprendizajes. Colección Educación UC. Universidad Católica de Chile.

Fuertes, M. (2011). La observación de las prácticas educativas como elemento de evaluación y de mejora de la calidad en la formación inicial y continua del profesorado. Revista Docencia Universitaria, Vol.9 (3),237 -258.

Leiva, M. Montecinos, C. Aravena, F. (2016). Liderazgo pedagógico en directores noveles en Chile: Prácticas de Observación de Clases y Retroalimentación a Profesores. RELIEVE, 22(2), art.8.

Loyola, C y Carvajal, A. 2019. Retroalimentación efectiva de las prácticas pedagógicas: el caso de las conversaciones desafiantes. Revista Estudios en Educación, Vol. 2(3), 67-96, Santiago, Chile. Universidad Miguel de Cervantes.

Magaña, C y Flores, E. 2015. La observación entre pares: aprendiendo de un reflejo. Revista Iberoamericana para la Investigación y el Desarrollo Educativo. Vol 6, N° 11.

Martínez, F., Taut, S & Schaaf, K. 2016. Classroom observation for evaluating and improving teaching: An international perspective. Studies in Educational Evaluation. Vo. 49. 15-29

Martínez, R. y Fernández, A. 2008. Metodologías e Instrumentos para la Formulación, Evaluación y Monitoreo de Programas Sociales. Árbol del problema y área de investigación. CONFAMA/CEPAL. Naciones Unidas.

Martini, G y Albornoz, C. 2019. La retroalimentación: Práctica clave para el liderazgo pedagógico. Nota Técnica N°7. LIDERES EDUCATIVOS. Centro de Liderazgo para la Mejora Escolar. Valparaíso, Chile.

Meyer, J., Cash, A., y Mashburn, A. 2011. Occasions and the reliability of classroom observations: Alternative conceptualizations and methods of analysis. Educational Assessment, 16(4), 227- 243

Mureira, F. 2015. Acompañamiento ¿A escuelas o a las aulas?. Cuadernos de Educación. N° 66, pp. 1-10. Facultad de Educación Universidad Alberto Hurtado.

Mckernan. 2008. Investigación-acción y curriculum. Métodos y recursos para profesionales reflexivos. Tercera Edición. Ediciones Morata, S.L. Madrid.

MINEDUC. 2008. Marco para la Buena Enseñanza. Ministerio de Educación. Gobierno de Chile.

MINEDUC. 2010. La evaluación del desempeño docente. Santiago: Ministerio de Educación. Gobierno de Chile.

MINEDUC. 2012. Guía 6 Observación de Aula y Retroalimentación. Orientaciones al Equipo de Liderazgo del Establecimiento (ELE) para desarrollar reuniones de reflexión pedagógica docente. Plan de Apoyo Compartido. Ministerio de Educación. Gobierno de Chile.

MINEDUC, 2014. Estándares Indicativos de Desempeño para los Establecimientos Educacionales y sus Sostenedores. Santiago de Chile. Ministerio de Educación. Gobierno de Chile.

MINEDUC. 2018. Acompañamiento de los procesos de Enseñanza Aprendizaje a través de la Observación de aula y Retroalimentación. Dimensión: Liderando los procesos de enseñanza y aprendizaje. División de Educación General. Ministerio de Educación. Gobierno de Chile.

MINEDUC. 2019. Retroalimentación de las Prácticas Pedagógicas y Desarrollo Profesional Docente en la Escuela. Ministerio de Educación. Gobierno de Chile.

Perrenoud, P. 2004. Desarrollar la práctica reflexiva en el oficio de enseñar. Barcelona. España. Graó.

Pozo, C. 2018. Observación sin juicio: Herramientas para líderes pedagógicos. Líderes Educativos. Prácticas de Liderazgo. Centro de Liderazgo para la Mejora Escolar. Pontificia Universidad Católica de Valparaíso. Chile.

Robles, G y Rojas, M. 2015. La validación por juicio de expertos: dos investigaciones cualitativas en Lingüística aplicada. Revista Nebrija de Lingüística Aplicada.

Salazar, J y Marqués M. 2012. Acompañamiento al aula: una estrategia para la mejora del trabajo pedagógico. Revista Iberoamericana de Evaluación Educativa. Vol.5(1),11-20.

Salgado, M. 2019. Descripción de la retroalimentación del equipo directivo a las prácticas docentes en el aula y en los procesos de evaluación de un establecimiento educacional. Universidad del Bio-Bio. Red de Bibliotecas. Chile.

Sampieri, R. Fernández, C. y Baptista, M. 2014. Metodología de la Investigación. Sexta Edición. Editorial McGraw-Hill.

Ulloa, J. y Gajardo, J. 2016. Observación y Retroalimentación Docente como Estrategia de Desarrollo Profesional Docente. Nota Técnica N°7. Líderes Educativos. Centro de Liderazgo para la Mejora Escolar. Universidad de Concepción. Chile.

Vargas, G. y Izarra, D. 2015. De la Supervisión al Acompañamiento Pedagógico. Investigación y Formación Pedagógica. Revista del CIEGC. Vol. 2(1), 104-108

Villalonga de García, P., González de Galindo, S. y Mercau de Sancho, S. 2011.
Coherencia entre criterios de evaluación y prácticas evaluativas de matemática.
Números: Revista de didáctica de las matemáticas. Vol. 78, p. 95-112

VII. Anexos

Anexo 1: Árbol del problema

<p>Causas</p> <ol style="list-style-type: none">1. Carece de un proceso planificado de acompañamiento al aula.2. El establecimiento carece de una cultura de observación de aula entre pares.3. Ausencia de un objetivo que oriente la retroalimentación docente4. El establecimiento no cuenta con una definición propia de retroalimentación docente.”
<p>Problema:</p> <p>El establecimiento no cuenta con un protocolo de retroalimentación posterior a la observación de aula.</p>
<p>Consecuencias.</p> <ol style="list-style-type: none">1.1 La mejora de las prácticas docente solo se efectúa de forma autónoma y voluntaria.1.2 Se mejora solo lo que el propio docente percibe de su actuar.1.3 Algunos profesores llevan muchos años trabajando en el establecimiento y nunca han participado de un proceso de evaluación.1.4 Como establecimiento, no se insta a reflexión docente2.1 Los docentes no consideran, en la práctica, las sugerencias de mejoras que se les pudo haber hecho en el proceso de retroalimentación.2.2 Se percibe la observación de aula con fines punitivos.3.1 Se pierde el foco de la mejora continua, que son los estudiantes.4.1 Cada docente se enfoca en el elemento que le parezca más importante de la pauta.4.2 El instrumento pierde su función, al contar con criterios distintos de evaluación.

Anexo 2: Entrevista semiestructurada

1. Planificación de la entrevista

1.1 Tema:

Retroalimentación del proceso de acompañamiento en aula.

1.2 Causas del árbol:

- a) Carece de un proceso planificado de acompañamiento al aula (Causa 1).
- b) Desconocimiento de un proceso de retroalimentación posterior a la observación de aula (Causa).

1.3 Objetivo de la Entrevista:

Conocer la apreciación de los docentes y/o directivos respecto de la implementación del proceso de retroalimentación, posterior al acompañamiento de aula en el establecimiento educacional.

1.4 Sujetos Participantes:

- a) Entrevistado: Profesor de física del establecimiento que haya participado del proceso de acompañamiento en aula el año 2019, ya sea como observador u observado.
- b) Entrevistador: Profesora de matemática, a cargo del proyecto de investigación.

1.5 Tipo de entrevista:

Para esta investigación de corte cualitativo, en su fase diagnóstica se implementó la técnica de entrevista, cuyo propósito según Vargas (2012) es favorecer la producción de un discurso conversacional, continuo y con una cierta línea argumental, no fragmentada, precodificado y cerrado por un cuestionario previo del entrevistador sobre un tema definido en el marco de la investigación.

Dentro de las diferentes técnicas cualitativas, se escogió la entrevista semiestructurada, ya que permite establecer un diálogo con el entrevistado, sobre cómo este percibe el fenómeno de estudio. Considerando como elemento fundamental el guión de temas y

objetivos coherentes con las causas del problema. Además, por su dinámica flexible permitirá ahondar la opinión y visión del entrevistado sobre el proceso de retroalimentación posterior al acompañamiento en aula.

1.6 Modalidad de entrevista:

Dado el actual contexto nacional de pandemia, la entrevista se coordinó de forma virtual, mediante la plataforma de Zoom. En esta oportunidad se dejó registro audiovisual mediante la grabación de la reunión.

1.7 Momento de aplicación:

La reunión virtual se coordinó junto al docente en un horario fuera de su trabajo, en donde estuviera en su casa, en un ambiente tranquilo y sin apuros de otras tareas.

2. Construcción preguntas

Tema	Subtema	Pregunta
Proceso de acompañamiento al aula que se implementa en el colegio.	Pauta de observación de aula	¿qué opinión, de acuerdo, a la factibilidad de aplicación le merece la pauta de observación docente que tiene el establecimiento?
		¿Conoce cómo se llevó a cabo el proceso de construcción de la pauta de observación de aula?
	Objetivo del proceso de observación de aula	¿cuál es la importancia, que usted le da, al proceso de acompañamiento al aula?
		¿qué finalidad le atribuye al proceso de observación de aula que se implementa en el colegio?
Retroalimentación posterior a la observación de aula.	Momento en que se realiza la retroalimentación.	Cuándo realizó el proceso de acompañamiento, ¿cuántos días después retroalimentó al docente observado?

		¿Existe un espacio, previamente definido para realizar la retroalimentación?, ¿qué características tiene éste?
	Estructura del proceso de retroalimentación.	¿qué información utilizó para retroalimentar al docente después?
		De acuerdo a su conocimiento general en el área evaluativa, ¿Qué elementos deben caracterizar al proceso de retroalimentación entre pares?
		¿Cómo evaluaría las orientaciones que le da el colegio para poder retroalimentar a los docentes luego de un acompañamiento en aula?, ¿qué elementos incorporaría?, ¿por donde cree que pasa la solución?

3. Guion de Entrevista.

- 3.1 Introducción al tema: Retroalimentación del proceso de acompañamiento en aula.
- 3.2 Datos personales del entrevistado: (nombre, especialidad cargo actual)
- 3.3 Objetivo: Conocer la apreciación de los docentes y/o directivos respecto de la implementación del proceso de retroalimentación, posterior al acompañamiento de aula en el establecimiento educacional.
- 3.4 Agradecimiento por participar
- 3.5 Permiso para grabar
- 3.6 Entrevista:

- 3.6.1 De acuerdo con su función en el establecimiento, ¿mediante qué acciones monitorea el trabajo de los docentes?
- 3.6.2 ¿Cuál es la metodología de trabajo entre las y los profesores, y como retroalimentan ese trabajo?
- 3.6.3 ¿Cuál es la importancia, que usted le da, al proceso de acompañamiento al aula?
- 3.6.4 ¿Conoce cómo se llevó a cabo el proceso de construcción de la pauta de observación de aula?
- 3.6.5 ¿Qué finalidad le atribuye al proceso de observación de aula que se implementa en el colegio?
- 3.6.6 ¿Qué opinión, de acuerdo, a la factibilidad de aplicación le merece la pauta de observación docente que tiene el establecimiento?
- 3.6.7 ¿Existe un espacio, previamente definido para realizar la retroalimentación?, ¿qué características tiene éste?
- 3.6.8 Cuando realizó el proceso de acompañamiento, ¿cuántos días después retroalimentó al docente observado?
- 3.6.9 ¿Qué información utilizó para retroalimentar al docente después?
- 3.6.10 De acuerdo a su conocimiento general en el área evaluativa, ¿Qué elementos deben caracterizar al proceso de retroalimentación entre pares?
- 3.6.11 ¿Cómo evaluaría las orientaciones que le da el colegio para poder retroalimentar a los docentes luego de un acompañamiento en aula?, ¿qué elementos incorporaría?, ¿por donde cree que pasa la solución?

Anexo 3: Escala Likert

9/12/2020

Retroalimentación Efectiva

Retroalimentación Efectiva

Conocer las concepciones sobre retroalimentación que tienen los docentes de enseñanza media del establecimiento XXX.

***Obligatorio**

1. Seleccione la asignatura que imparte en el establecimiento, en caso de impartir más de una considere la cual posea mayor carga horaria:

Marca solo un óvalo.

- Lenguaje y Comunicación
- Matemática
- Inglés
- Historia
- Física
- Química
- Biología
- Educación Física
- Filosofía/Psicología
- Artes Musicales
- Artes Visuales

2. Seleccione el o los cursos en los cuáles se desempeña:

Marca solo un óvalo.

- 7° básico
- 8° básico
- 1° medio
- 2° medio
- 3° medio
- 4° medio

Concepto

3. Qué tan de acuerdo está con que el concepto de retroalimentación se entienda como:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Como proceso de corrección	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como proceso de elogio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como la especificación del aprendizaje no logrado	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como la mejora en trabajos a futuro	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Qué grado de importancia, en el proceso de retroalimentación, le da a:

Selecciona todos los que correspondan.

	Muy importante	Bastante importante	Importante	Poco importante	Nada importante
Revisión de tareas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Al Proceso	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
A la Autorregulación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Centrada en la persona	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. Qué tan de acuerdo está con los momentos en que se puede implementar la retroalimentación en el aula:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Al inicio de la unidad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En cualquier momento del proceso	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Antes de una evaluación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Después de la evaluación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Implementación

6. De acuerdo con su práctica docente, qué tan de acuerdo está con el modo de implementar la retroalimentación :

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Como proceso de corrección	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como proceso de elogio	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como la especificación del aprendizaje no logrado	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Como la mejoría proyectiva	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

7. Qué tan de acuerdo está con las siguientes afirmaciones:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
La retroalimentación se debe incluir en las planificaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La retroalimentación no promueve la autonomía de los estudiantes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La retroalimentación ayuda a mejorar la convivencia escolar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La retroalimentación puede entregarse de manera escrita	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
La retroalimentación permite al estudiante saber qué necesita hacer para mejorar	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. De acuerdo a su labor docente, qué tan de acuerdo está con la implementación de las siguientes acciones:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Incluyo la retroalimentación en mis planificaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En ocasiones, retroalimento de manera escrita	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En ocasiones resuelvo la prueba o modo de retroalimentación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En ocasiones, retroalimento de manera grupal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En ocasiones, retroalimento días posteriores a la realización de una tarea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

9. En relación con su práctica docente, qué tan identificado está con las siguientes acciones sobre la retroalimentación:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
La realizo cuando entrego las pruebas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Felicito constantemente a mis estudiantes por sus logros	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Les indico en qué se equivocaron y cómo lo pueden corregir	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Les menciono qué tan lejos están de alcanzar el objetivo de la clase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Les doy a conocer sus fortalezas y debilidades	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

10. En relación con su práctica docente, qué tan de acuerdo está con realizar retroalimentación a los siguientes grupos de estudiantes con:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Necesidades educativas especiales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mejor rendimiento en mi asignatura	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Motivados por aprender	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
A todos por igual	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Menor rendimiento en mi asignatura	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. Qué tan de acuerdo está, con las siguientes características para alcanzar una retroalimentación efectiva:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Oportuna en el tiempo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Centrada en las individualidades de los estudiantes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Que permita alcanzar el objetivo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Que considere fortalezas y debilidades del estudiante en el proceso evaluado	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Que informe a los estudiantes sobre las posibilidades de mejora en los procesos que este realice	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Qué tan de acuerdo está con las siguientes características de la retroalimentación, para mejorar la práctica docente:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Proporciona información para enriquecer las estrategias para la enseñanza	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Promueve la reflexión docente	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Promueve la mejora de los aprendizajes en los estudiantes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mejora la convivencia escolar entre los docentes, y entre profesor y estudiante	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Permite mejorar los resultados de las evaluaciones	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

13. Qué tan de acuerdo está con las siguientes acciones que caracterizan una efectiva retroalimentación:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Favorecer un ambiente de cordialidad y respeto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Utilizar un lenguaje claro y explícito	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Focalizarse en el refuerzo positivo o recompensa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Centrarse en acciones observadas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Acordar compromisos a partir de la retroalimentación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

14. De acuerdo a su práctica docente, en qué momento del proceso de enseñanza aprendizaje es más frecuente que usted implemente la práctica de retroalimentación: *

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Al inicio de la unidad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
En cualquier momento del proceso	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Antes de una evaluación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Después de una evaluación	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

15. En relación a los diferentes tipos de planificación, qué tan de acuerdo está en incorporar el proceso de retroalimentación a la:

Selecciona todos los que correspondan.

	Muy de acuerdo	De acuerdo	Ni de acuerdo, ni en desacuerdo	En desacuerdo	Muy en desacuerdo
Planificación Anual	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Planificación por unidad	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Planificación clase a clase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
No es necesario incorporarla	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Anexo 4: Validación Escala Likert

VALIDACIÓN POR JUICIO DE EXPERTOS

Estimado profesor(a)

En el contexto de la asignatura de Técnicas de Recolección de Información quienes subscriben Priscilla Valeria Rodríguez, Cristian Salas Carvacho y Laura Salgado Palacios, están desarrollando su taller 2: Estrategias Cuantitativas de Recolección de Datos, cuyo propósito es construir un instrumento cuantitativo que les permita recoger información acerca de las concepciones de retroalimentación que tienen profesores de enseñanza media de un establecimiento de la comuna de Concepción

Esto implica la utilización de una Escala de Likert como instrumento de recolección de datos. Con la finalidad de validar esta herramienta mediante Juicio de expertos, le solicitamos su colaboración, en calidad de especialista en el área de Educación.

Para ello es necesario determinar el grado de conocimiento que usted posee sobre el tema investigado (o sobre la construcción de este tipo de instrumentos).

Esta información es absolutamente confidencial y los resultados del cuestionario serán conocidos solamente por los estudiantes anteriormente individualizados y su profesora guía.

Si usted está de acuerdo en participar como experto, se le solicita responder las preguntas que aparecen a continuación.

Muchas gracias por su cooperación.

CUESTIONARIO DE COMPETENCIA EVALUADORA

Nombre:

Profesión:

Instrucciones: Marque con una cruz en la alternativa que considere se adapta más a su realidad.

¿Cuál es su nivel de conocimiento sobre el tema de esta investigación? Considere que el valor 0 indica absoluto desconocimiento de la problemática que se evalúa; mientras que el valor 10 indica pleno conocimiento de la referida problemática.

0 1 2 3 4 5 6 7 8 9 10

En la siguiente tabla, marque con una (X) el grado de influencia que ha tenido cada una de las fuentes de argumentación en sus conocimientos sobre el tema.

FUENTES DE ARGUMENTACIÓN	GRADO DE INFLUENCIA DE CADA UNA DE LAS FUENTES EN SUS CONOCIMIENTOS		
	ALTO	MEDIO	BAJO
1. Investigaciones teóricas y/o experimentales relacionadas con el tema.			
2. Experiencia obtenida en la actividad profesional (docencia de pregrado y postgrado recibida y/o impartida).			
3. Análisis de la literatura especializada y publicaciones de autores nacionales.			
4. Análisis de la literatura especializada y publicaciones de autores Extranjeros.			
5. Conocimiento del estado actual de la problemática en el país y en el extranjero.			
6. Intuición.			
Total			

Validación de Instrumento de recolección de datos: Escala de Likert

Instrucciones: De acuerdo al análisis de las preguntas del instrumento, indique para cada una de ellas si la valida, la valida con observaciones y cuáles serían o no la valida.

Docente 1

1. Qué tan de acuerdo está con que el concepto de retroalimentación se entienda como:

- Como proceso de corrección
- Como proceso de elogio
- Como la especificación del aprendizaje no logrado
- Como la mejora en trabajos futuros

Validada	Validada con observaciones	No validada
X		

2. Qué grado de importancia, en el proceso de retroalimentación, le da a:

- Revisión de tareas
- Al proceso
- A la autorregulación
- Centrada en la persona

Validada	Validada con observaciones	No validada
	*En la opción de “al proceso” y “centrada en la persona” considero que no se da a entender lo suficiente, generando ambigüedad en su interpretación.	

3. Qué tan de acuerdo está con los momentos en que se puede implementar la retroalimentación en el aula:

Al inicio de la unidad
 En cualquier momento del proceso
 Antes de una evaluación
 Después de la evaluación

Validada	Validada con observaciones	No validada
X		

4. De acuerdo con su práctica docente, qué tan de acuerdo está con el modo de implementar la retroalimentación:

Como proceso de corrección
 Como proceso de elogio
 Como la especificación del aprendizaje no logrado
 Como la mejora proyectiva

Validada	Validada con observaciones	No validada
	*Considero necesario detallar o modificar el concepto de “mejora proyectiva” con el fin de favorecer su correcta interpretación.	

5. Qué tan de acuerdo está con las siguientes afirmaciones:

La retroalimentación se debe incluir en las planificaciones
 La retroalimentación no promueve la autonomía de los estudiantes
 La retroalimentación ayuda a mejorar la convivencia escolar
 La retroalimentación puede entregarse de manera escrita
 La retroalimentación permite al estudiante saber qué necesita hacer para mejorar

Validada	Validada con observaciones	No validada
	*Considero aclarar el “puede entregarse de manera escrita” y si la intención es “debe” entregarse de manera escrita. Además, si el fin es considerar la instancia de entrega al estudiante o su forma (escrita).	

6. De acuerdo a su labor docente, qué tan de acuerdo está con la implementación de las siguientes acciones:

Incluyo la retroalimentación en mis planificaciones
 En ocasiones, retroalimento de manera escrita
 En ocasiones resuelvo la prueba a modo de retroalimentación
 En ocasiones, retroalimento de manera grupal
 En ocasiones, retroalimento días posteriores a la realización de una tarea

Validada	Validada con observaciones	No validada
	*Ídem, sólo que esta vez sugiero aclarar si la entrega de forma escrita es la propia corrección o una pauta/rúbrica; es decir, la forma.	

7. En relación con su práctica docente, qué tan identificado está con las siguientes acciones sobre la retroalimentación:

La realizo cuando entrego las pruebas
 Felicito constantemente a mis estudiantes por sus logros
 Les indico en qué se equivocaron y cómo lo pueden corregir
 Les menciono qué tan lejos están de alcanzar el objetivo de la clase
 Les doy a conocer sus fortalezas y debilidades

Validada	Validada con observaciones	No validada
	*¿no será necesario incluir una opción en la cual no se realice retroalimentación o no den espacios para ello?	

8. En relación con su práctica docente, qué tan de acuerdo está con realizar retroalimentación a los siguientes grupos de estudiantes con:

- Necesidades educativas especiales
- Mejor rendimiento en mi asignatura
- Motivados por aprender
- A todos por igual
- Menor rendimiento en mi asignatura

Validada	Validada con observaciones	No validada
X		

9. Qué tan de acuerdo está con las siguientes características para alcanzar una retroalimentación efectiva:

- Oportuna en el tiempo
- Centrada en las individualidades de los estudiantes
- Que permita alcanzar el objetivo
- Que considere fortalezas y debilidades del estudiante en el proceso evaluado
- Que informe a los estudiantes sobre las posibilidades de mejora en los procesos que éste realice.

Validada	Validada con observaciones	No validada
	<p>*Sugiero modificar “alcanzar el objetivo” por “los objetivos propuestos” y saber si son los planificados por el docente para la unidad o la evaluación.</p> <p>*Además, homologar la extensión de las afirmaciones.</p>	

10. Qué tan de acuerdo está con las siguientes características de la retroalimentación, para mejorar la práctica docente:

- Proporciona información para enriquecer las estrategias para la enseñanza
- Promueve la reflexión docente
- Promueve la mejora de los aprendizajes en los estudiantes

Mejora la convivencia escolar entre los docentes, y entre profesor y estudiante
 Permite mejorar los resultados de las evaluaciones

Validada	Validada con observaciones	No validada
	*Sugiero aclarar si el componente personal/colaborativo de la reflexión docente y sobre qué sería su reflexión (aspecto profesional).	

11. Qué tan de acuerdo está con las siguientes acciones que caracterizan una efectiva retroalimentación:

Favorecer un ambiente de cordialidad y respeto
 Utilizar un lenguaje claro y explícito
 Focalizarse en el refuerzo positivo o recompensa
 Centrarse en acciones observadas
 Acordar compromisos a partir de la retroalimentación

Validada	Validada con observaciones	No validada
	*Sugiero aclarar esas “acciones observadas” por la confusión a la forma (observación directa, pautas, rúbricas).	

12. De acuerdo a su práctica docente, en qué momento del proceso de enseñanza aprendizaje es más frecuente que usted implemente la práctica de retroalimentación

Al inicio de la unidad
 En cualquier momento del proceso
 Antes de una evaluación
 Después de una evaluación

Validada	Validada con observaciones	No validada
X		

13. En relación a los diferentes tipos de planificación, qué tan de acuerdo está en incorporar el proceso de retroalimentación:

Planificación anual

Planificación por unidad

Planificación clase a clase

No es necesario incorporarla

Validada	Validada con observaciones	No validada
X		

Validación de Instrumento de recolección de datos: Escala de Likert

Instrucciones: De acuerdo al análisis de las preguntas del instrumento, indique para cada una de ellas si la valida, la valida con observaciones y cuáles serían o no la valida.

Docente 2

1. Qué tan de acuerdo está con que el concepto de retroalimentación se entienda como:

Como proceso de corrección
Como proceso de elogio
Como la especificación del aprendizaje no logrado
Como la mejora en trabajos futuros

Validada	Validada con observaciones	No validada
		No queda claro cómo las respuestas propuestas se ajustan o relacionan con la definición de Leiva, Montecinos y Aravena (2017) “Un proceso mediante el cual la información recogida en las observaciones del aula cobra valor en la medida que pueda ser devuelta, es decir, compartida, analizada y comprendida en conjunto”

2. Qué grado de importancia, en el proceso de retroalimentación, le da a:

Revisión de tareas
Al proceso
A la autorregulación
Centrada en la persona

Validada	Validada con observaciones	No validada
	<p>Deben distinguir el concepto “proceso” mencionado en el enunciado del “proceso” planteado en las respuestas. Delante de “revisión de tareas” debería llevar un “la”, la última respuesta “centrada en la persona” no es coherente con el enunciado. Deben revisar la coherencia de todas las respuestas con el enunciado pues ninguna articula correctamente.</p>	

3. Qué tan de acuerdo está con los momentos en que se puede implementar la retroalimentación en el aula:

Al inicio de la unidad
 En cualquier momento del proceso
 Antes de una evaluación
 Después de la evaluación

Validada	Validada con observaciones	No validada
	<p>La respuesta “en cualquier momento del proceso” contiene a las otras 3 por lo que genera una inconsistencia, revisar.</p>	

4. De acuerdo con su práctica docente, qué tan de acuerdo está con el modo de implementar la retroalimentación:

Como proceso de corrección
 Como proceso de elogio
 Como la especificación del aprendizaje no logrado
 Como la mejora proyectiva

Validada	Validada con observaciones	No validada
	La redacción del enunciado tiene inconsistencias, plantea dos veces “ de acuerdo”, si modifican las respuestas de la pregunta 1, es posible que deban modificar estas también. Sugiero: Desde su perspectiva como docente, qué tan de acuerdo está con que la retroalimentación se aborde:	

5. Qué tan de acuerdo está con las siguientes afirmaciones:

La retroalimentación se debe incluir en las planificaciones
 La retroalimentación no promueve la autonomía de los estudiantes
 La retroalimentación ayuda a mejorar la convivencia escolar
 La retroalimentación puede entregarse de manera escrita
 La retroalimentación permite al estudiante saber qué necesita hacer para mejorar

Validada	Validada con observaciones	No validada
Correcto.		

6. De acuerdo a su labor docente, qué tan de acuerdo está con la implementación de las siguientes acciones:

Incluyo la retroalimentación en mis planificaciones
 En ocasiones, retroalimento de manera escrita
 En ocasiones resuelvo la prueba a modo de retroalimentación
 En ocasiones, retroalimento de manera grupal
 En ocasiones, retroalimento días posteriores a la realización de una tarea

Validada	Validada con observaciones	No validada
	La redacción del enunciado tiene inconsistencias, plantea dos veces “ de acuerdo”, creo que en la primera acción se debiese incorporar un indicador del tipo “siempre” a fin de mantener la estructura de las respuestas.	

7. En relación con su práctica docente, qué tan identificado está con las siguientes acciones sobre la retroalimentación:

- La realizo cuando entrego las pruebas
- Felicito constantemente a mis estudiantes por sus logros
- Les indico en qué se equivocaron y cómo lo pueden corregir
- Les menciono qué tan lejos están de alcanzar el objetivo de la clase
- Les doy a conocer sus fortalezas y debilidades

Validada	Validada con observaciones	No validada
	<p>La segunda acción es de distinta categoría que las otras 4 señaladas, sugiero homologar, quizás con un “les destaco constantemente, felicitando a los estudiantes por sus logros”, por otra parte, las últimas 3 acciones no dicen a quién van dirigidas, quizás debiesen añadir la palabra estudiantes, en ese mismo contexto la primera acción sería distinta pues no apunta a los estudiantes, lo que no está malo, pero hace ruido.</p>	

8. En relación con su práctica docente, qué tan de acuerdo está con realizar retroalimentación a los siguientes grupos de estudiantes con:

- Necesidades educativas especiales
- Mejor rendimiento en mi asignatura
- Motivados por aprender
- A todos por igual
- Menor rendimiento en mi asignatura

Validada	Validada con observaciones	No validada
	<p>“relación” “realizar”, cambiar uno de ellos por un sinónimo. El enunciado termina con “a los siguientes grupos de estudiantes con” lo que es inconsistente al conectar con las respuestas 3 y 4</p>	

9. Qué tan de acuerdo está con las siguientes características para alcanzar una retroalimentación efectiva:

Oportuna en el tiempo
 Centrada en las individualidades de los estudiantes
 Que permita alcanzar el objetivo
 Que considere fortalezas y debilidades del estudiante en el proceso evaluado
 Que informe a los estudiantes sobre las posibilidades de mejora en los procesos que éste realice.

Validada	Validada con observaciones	No validada
	<p>Sugiero añadir un conector al principio del tipo “Esta debe” al comienzo, Esta debe... ser oportuna en el tiempo Esta debe .. ser centrada en las ... Esta debe permitir alcanzar el objetivo</p>	

10. Qué tan de acuerdo está con las siguientes características de la retroalimentación, para mejorar la práctica docente:

Proporciona información para enriquecer las estrategias para la enseñanza
 Promueve la reflexión docente
 Promueve la mejora de los aprendizajes en los estudiantes
 Mejora la convivencia escolar entre los docentes, y entre profesor y estudiante
 Permite mejorar los resultados de las evaluaciones

Validada	Validada con observaciones	No validada
	<p>Sugiero añadir un conector al principio del tipo “Esta debe” al comienzo. Esta debe proporcionar información para....</p>	

11. Qué tan de acuerdo está con las siguientes acciones que caracterizan una efectiva retroalimentación:

- Favorecer un ambiente de cordialidad y respeto
- Utilizar un lenguaje claro y explícito
- Focalizarse en el refuerzo positivo o recompensa
- Centrarse en acciones observadas
- Acordar compromisos a partir de la retroalimentación

Validada	Validada con observaciones	No validada
	Sugiero añadir un conector al principio del tipo “Esta debe” al comienzo.	

12. De acuerdo a su práctica docente, en qué momento del proceso de enseñanza aprendizaje es más frecuente que usted implemente la práctica de retroalimentación

- Al inicio de la unidad
- En cualquier momento del proceso
- Antes de una evaluación
- Después de una evaluación

Validada	Validada con observaciones	No validada
	Misma situación que la pregunta 3 respecto a las respuestas.	

13. En relación a los diferentes tipos de planificación, qué tan de acuerdo está en incorporar el proceso de retroalimentación:

- Planificación anual
- Planificación por unidad
- Planificación clase a clase
- No es necesario incorporarla

Validada	Validada con observaciones	No validada
	Sugiero añadir un conector al principio del tipo “En la” al comienzo.	

Anexo 5: Transcripción y análisis entrevista semiestructurada

1. Corpus Textual

- Entrevistado: Profesor Nn
- Profesión: Profesor de Ciencias Naturales y Física.
- Sexo: Masculino
- Años en la institución: 10 años.
- Edad: 35 años.
- Fecha: 24- 11- 2020
- Hora de inicio: 21:28 horas.
- Hora de término: 21:45 horas
- Entrevistador: Laura Salgado Palacios.
- Responsable de la transcripción: Laura Salgado Palacios.

<i>Corpus</i>	<i>Codificación</i>	<i>Memos</i>
<p>LS1: Con fecha 26 de noviembre del 2020, vamos a ehhh iniciar la entrevista siendo las 21:28 cierto, entonces ehhh profesor muy buenas tardes. Bueno el tema de hoy, la entrevista de hoy se va a tratar a muy grandes rasgos sobre la retroalimentación, pero ehhh como le había comentado, la retroalimentación mirada desde un punto de vista entre pares docentes, ya, no entre profesor estudiantes. Sino que entre docentes. Entonces en relación a esta gran temática, aahh, yo le voy a plantear algunas preguntas que necesito que usted me responda, de acuerdo a aaahh sus vivencias en el establecimiento. ¿Si?, entonces necesito que usted, eh brevemente se presente</p> <p>AA1: Mi nombre es Ariel Araneda Cancino, soy profesor de Ciencias Naturales y Física y Trabajo en el Instituto de Humanidades de Concepción.</p> <p>LS2: Ok. ¿En qué niveles profesor?</p>		

<p>AA2: Trabajo, ehh haciendo aula desde primero a cuarto medio, laboratorio desde séptimo a cuarto medio.</p> <p>LS3: Ya, perfecto. Ok, bien. Eehh, bueno como le estaba diciendo, el objetivo de de esta entrevista es conocer la apreciación, su apreciación, respecto de la implementación del proceso de retroalimentación posterior al acompañamiento de aula que se realiza en su establecimiento. ¿Ya?. Entonces es muy importante que usted se sitúe, ehh en el contexto de su establecimiento, más allá de los conocimientos generales u otras experiencias que haya tenido en otras realidades educativas. ¿De acuerdo?</p> <p>AA3: Bien.</p> <p>LS4: Bien, como le había dicho. Ehh, también va a ser grabada esta entrevista para tener respaldo. Y eehh, se va a garantizar emm, la confidencialidad de sus datos. ¿Ya?. Bien, entonces vamos a comenzar, son ehh algunas preguntas. Entonces la primera dice que emmm. ¿De acuerdo con sus funciones en el establecimiento, función como docente de física, mediante que acciones monitorea el trabajo de sus otros colegas de su departamento?</p> <p>AA4: Ok. El colegio me ha encargado supervisar, ehh el trabajo de los profesores, eehh en el marco de un proceso de acompañamiento que ha tenido distintas etapas. ¿Ya?. Este proceso no se ha podido consolidar en su totalidad. Por lo tanto, yo podría decir que nos encontramos en la</p>		
---	--	--

<p>etapa inicial. Donde los acompañamientos no son, ehh resolutivos, es decir, no se toman decisiones a partir de estos acompañamientos porque no se completan todas las etapas. Es decir, solamente vamos al aula, observamos, cierto. Y se realizan algunas sugerencias, casi siempre de tipo verbal. Pero, pero esto no tiene una una estructura, ehh tan formal. Por lo que no tiene un impacto sobre la permanencia, por ejemplo, de los profesores dentro del colegio.</p> <p>LS5: Ya, perfecto. Y mmm ehh, ¿quién realiza estas observaciones de aula, son todos los docentes entre sí o ohh, ciertos docentes realizan ehh específico estos acompañamientos en aula?.</p> <p>AA5: Ehh, por forma se ha propuesto que todos los docentes puedan hacerlo, se plantea que está la posibilidad de manera que cuándo los docentes quieran asistir al aula de otro profesor se puedan coordinar los horarios con, ehh, antelación, y lo puedan hacer. Pero la verdad es que en la práctica esto es muy difícil, porque eso implicaría poder conseguir a un sustituto. Y normalmente en mi institución el sustituto tiene que conseguirlo el mismo profesor, o se sugiere que uno lo haga. Entonces, en términos prácticos también, y en términos reales, ehh son aquellos profesores que tienen menos carga horaria los que tienen la posibilidad de ir a supervisar. Y eso hace que se reduzca aun más, porque la mayor parte de los profesores tienen carga completa. Entonces, son muy poquitos los profesores de la totalidad, o los emmm, los cargos</p>	<p><i>Concepto retroalimentación</i></p> <p><i>Implementación retroalimentación Estructura proceso de retroalimentación docente Concepto-función de retroalimentación</i></p> <p><i>Factibilidad de acompañamiento al aula.</i></p> <p><i>Concepto de retroalimentación.</i></p>	<p><i>Vincula el concepto de retroalimentación como castigo.</i></p> <p><i>No se dejan evidencias del proceso de retroalimentación</i></p> <p><i>No se incluyen a los directivos.</i></p>
--	--	---

<p>directivos los que tienen la posibilidad de poder hacerlo.</p> <p>LS: Ya, perfecto. Ahora, emmm, ¿qué importancia le atribuye usted como profesor de física al proceso de acompañamiento de aula?.</p> <p>AA6: Yo creo que el proceso, es es muy importante, porque es lo que permite a los profesores poder reconocer, cierto, que está haciendo bien y que está haciendo mal. Yo creo que es una instancia, que es un paso anterior a antes de ser, por ejemplo, eehh, no sé, por ejemplo, despedir a un profesor. Entonces, yo creo que en la medida que nosotros vamos acompañando tenemos la posibilidad de poder retroalimentar, a partir de eso ver si se modifican ciertas prácticas o potenciar algunas o cambiar otras. Y en función de eso poder tomar decisiones dentro de el, eehh, equipo de docentes que pertenecen al colegio.</p> <p>LS: Perfecto. Emmm, ahora. El proceso de eehh, observación de de aula, que se está llevando a cabo en en el colegio como me lo contaba al comienzo. Ehhh, me podría un poco caracterizar ese ese proceso. Usted me dijo que todavía no estaba consolidado, sino que se está trabajando. Me puede contar un poco más en detalle sobre eso.</p> <p>AA7: Claro. En la primera etapa, lo que se hace es socializar, ehh, el instrumento a través del cual se va a acompañar. ¿Ya?. Que no le llamamos instrumento de evaluación, sino que de acompañamiento. Porque como te decía, no tiene, no busca tener un, un impacto punitivo sobre la acción que tiene el docente. Si no mas</p>	<p><i>Concepto de la retroalimentación</i></p> <p><i>Concepto de retroalimentación</i></p> <p><i>Concepto de retroalimentación</i></p> <p><i>Conocimiento del instrumento</i></p> <p><i>Concepto de la retroalimentación.</i></p>	<p><i>No se planifica el proceso de retroalimentación</i></p> <p><i>A la práctica reflexiva del docente.</i></p> <p><i>Criterio MBE</i></p> <p><i>Modificación de prácticas para la mejora. Objetivo de la retroalimentación</i></p>
---	---	--

<p>bien sugerir, ehh sugerir, describir algunos elementos que uno observa. Esa es la primera instancia. En al primera etapa, entonces, se informa al docente cuando se va a visitar su aula y se coordina con él los horarios para poder hacer este acompañamiento. Ehh, en una segunda etapa, cierto, ehh, no se debería informar que se va a visitar el aula, sino que, ehhh, se llega de sorpresa a ehhh, una clase que está programada con el profesor o profesora para poder hacer este acompañamiento. Y en una tercera etapa, cierto, ehhh. Deberían abordarse los dos elementos anteriores, pero a esta sumar esta pauta de evaluación, pero además una retroalimentación escrita. Ehhh, en en, hasta el año pasado, antes que tuviéramos el estallido social, yo diría que llegamos casi a la segunda etapa, es decir, con la posibilidad de reunirnos con los profesores y tener un diálogo, pero sin ehhh remitirnos aaa documento pauta en sí. Sino mas bien, a sugerencias metodológicas o de estrategias de acuerdo a lo que uno observaba.</p> <p>LS. Ya, pero en esas primeras, en la primera y en la segunda etapa que usted menciona, eehhh ¿se visitaba con la pauta o simplemente se iba y se acompañaba y de acuerdo a una observación general?</p> <p>AA8: Si se visitaba con la pauta, si se visitaba con la pauta, si se completaba la pauta. Pero no, no se entregaba la pauta. En el fondo.</p> <p>LS: Ya, ok. No se le mostraba al docente que había sido observado.</p>	<p><i>Implementación retroalimentación</i></p> <p><i>Implementación retroalimentación.</i></p> <p><i>Concepto de retroalimentación.</i></p> <p><i>Implementación retroalimentación.</i></p>	<p><i>Hay discrepancia en como se ve la retroalimentación, como proceso de acompañamiento y luego como de castigo.</i></p>
--	---	--

<p>chiquito. Más una jerarquía. Y en el laboratorio somos todos iguales.</p> <p>LS: Mmmm, ya perfecto. O sea, esto fue a raíz de la organización que usted le eeehh, le dio y la importancia a a al proceso. Perfecto. Emmmm, de acuerdo a su conocimiento general en el área evaluativa, en particular, ¿qué elementos, ee usted utilizó para poder realizar esta retroalimentación a este docente, emmm que usted está pensando en particular?, ¿Qué elementos o insumos utilizó?</p> <p>AA19: La misma, e eeeh pauta de evaluación que estábamos, eeeh, que se nos presentó en el fondo.</p> <p>LS: Ya. ¿Solo eso o oo requirió algún otro insumo?</p> <p>AA20: No, ningún otro insumo desde por lo menos la forma en que lo pude abordar yo era que yo aplicaba la pauta eeh trabajando en algún descriptor, de acuerdo a algún indicador. Ese indicador se observaba durante la clase y luego en la el espacio de reunión discutíamos este indicador, no presentando la pauta, pero sí señalando algo puntual. Sobre alguna situación o destacando algún elemento o planteando alguna inquietud sobre otro, pero todo remitido a la pauta.</p> <p>LS: A la pauta. Y ¿consideró emmmm los indicadores que estaban evaluados de forma más, ehhe deficientes o consideró también otro tipo de indicadores?</p> <p>AA21: No, eeehh los indicadores positivos y los negativos.</p>	<p><i>Implementación que retroalimenta</i></p>	<p><i>Cumple con las condiciones del entorno para implementar retroalimentación.</i></p>
--	--	--

<p>aspectos evaluativos, los curriculares y aspectos formales o administrativos.</p> <p>LS: Ya, perfecto. Aaamm, ya. Y, eemmm, de acuerdo a los lineamientos que el colegio le da ahora, ¿de acuerdo? Lo que le entrega el colegio, los insumos que le entrega el colegio. Eh, ¿cómo evaluaría las orientaciones que su establecimiento le entrega para poder retroalimentar a los docentes luego de un acompañamiento en aula?</p> <p>AA24: Uff, eeh, mínimas.</p> <p>LS: ¿Por qué mínimas?</p> <p>AA25: Yo siento que son mínimas en ese caso, porque, creo que eeehh, no hay un dominio sobre el tema, eeh, sobre la temática de retroalimentación.</p> <p>LS: Ya.</p> <p>AA26: Entonces, creo que en general es más bien intuitivo. En el fondo apegarnos a lo que dice la pauta. Pero, la pauta no lo es todo evidentemente, hay otras dimensiones. Pero esas otras dimensiones, ehh tienen distintos grados de profundidad, y yo creo que dependiendo de tu grado de reflexión como evaluador, puedes ir apelando a distintos aspectos. Pero claramente no están definidos ni descritos por el colegio.</p> <p>LS: Ya. Y ustedes, por ejemplo, en relación a eso mismo, eemmmm, ¿están liderados por algún, aaamm, directivo, por ejemplo, en este proceso?</p>	<p><i>Concepto de retroalimentación</i></p> <p><i>Implementación Pauta</i></p>	
--	--	--

<p>AA27: Existe la figura de un directivo. No hay un liderazgo.</p> <p>LS: Perfecto. Ok. Y si usted pudiera, emmm, ser ooo, claro, pudiera tomar este rol de líder y de liderazgo. ¿Qué elementos incluiría para un cambio, eeehh, y poder echar a andar este proceso de retroalimentación posterior al acompañamiento de aula?, ¿qué es lo que haría usted?, ¿cómo lo mejoraría?</p> <p>AA28: Lo primero que deberíamos hacer es, es partir generando plenarios para todo el equipo pedagógico en el fondo. Para que todos entendamos que es una retroalimentación, que implica una retroalimentación, y qué consecuencias va a tener una retroalimentación. Luego, un trabajo por departamentos, para que cada departamento pudiera generar su propia pauta de evaluación, porque hay que respetar también las características que tiene cada disciplina. A lo mejor podemos tener un eje común para todo el colegio, en algunos aspectos. Pero hay otros que son disciplinares. Ehhh, yyy siento que añadir estas otras dimensiones, que no solo abordan a la pedagogía dentro de la evaluación, el curriculum, la didáctica y los aspectos administrativos, sino que también a la persona. Creo que hay ahí varios elementos, también que uno debe destacar, en términos del compromiso, por ejemplo que hay. Cierto. Ooo, emm características del individuo en el fondo donde a se nota que veces que hay, que ee, que hay un compromiso que va un poco más allá incluso que solo considerar esto un trabajo.</p>		
---	--	--

<p>LS: Ya, perfecto. Bueno profesor, como le había dicho, la entrevista iba a ser bastante breve. Eeeh, le agradezco mucho su colaboración, su participación. Emmm para mí esta es, emmm una base de datos fundamental para poder ir trabajando. Y eeeh reitero mis agradecimientos por querer participar y yyy colaborar en este proceso.</p> <p>AA: De nada.</p> <p>LS: Siendo entonces las, 21:45 damos por finalizado, eeemmm esta entrevista. Muchas gracias.</p>		
---	--	--

2. Análisis de la Entrevista

1. Codificación

Para establecer la codificación se consideraron cuatro conceptos vinculados con el problema de investigación: implementación y apropiación de un instrumento de evaluación, concepto de retroalimentación y su implementación.

Estos cuatro conceptos varían en sus definiciones, en función del año o del objetivo del proceso de aprendizaje de los estudiantes. Es por esto, que para evitar dobles lecturas, se precisará qué se entiende por cada uno de los conceptos de acuerdo a la búsqueda bibliográfica realizada.

6.2 Codificación entrevista semiestructurada

Luego de analizar la entrevista, se detectaron algunos conceptos vinculados con la temática principal que era “proceso de observación de aula”. Para mayor claridad, a cada categoría o subcategoría se le asignó un color, que es el mismo tanto en la entrevista como en el siguiente esquema:

6.3 Códigos entrevista semiestructurada

De los códigos establecidos en el análisis del corpus de la entrevista, se pudieron establecer las siguientes categorías conceptuales.

<i>Observación de Aula</i>	
<i>Pauta de Observación</i>	
<i>Apropiación</i>	<i>Implementación</i>
<p>AA7: En la primera etapa, lo que se hace es socializar, ehh, el instrumento a través del cual se va a acompañar.</p> <p>AA10: un mismo instrumento para enseñanza media, para básica, para un ciclo bilingüe.</p> <p>P4: ¿Conoce cómo se llevó a cabo el proceso de construcción de la pauta de observación de aula?</p> <p>A11: Donde a partir de ehhh, se nos presenta a nosotros un instrumento que proviene de la fundación y este fue discutido a través de los jefes de departamento, presentado a los profesores, donde se hicieron sugerencias.</p> <p>AA13: Claro, ahora el tema es que no podríamos decir, que son expertos en el documento</p> <p>A:14 No, no para toda la comunidad, solo aquellas puntuales dentro de cada departamento.</p> <p>P11: ¿Cómo evaluaría las orientaciones que le da el colegio para poder retroalimentar a los docentes luego de un</p>	<p>P2: ¿Cuál es la metodología de trabajo entre las y los profesores, y como retroalimentan ese trabajo?</p> <p>AA5: Entonces, en términos prácticos también, y en términos reales, ehh son aquellos profesores que tienen menos carga horaria los que tienen la posibilidad de ir a supervisar</p> <p>¿Qué opinión, de acuerdo, a la factibilidad de aplicación le merece la pauta de observación docente que tiene el establecimiento?</p> <p>AA10: Muy interesante y bastante complejo porque siento que los instrumentos en general son genéricos,</p>

<p>acompañamiento en aula?, ¿qué elementos incorporaría?, ¿por donde cree que pasa la solución?</p> <p>AA26: En el fondo apegarnos a lo que dice la pauta</p> <p>AA28: Luego, un trabajo por departamentos, para que cada departamento pudiera generar su propia pauta de evaluación</p>	
<i>Proceso de Retroalimentación</i>	
<i>Concepto</i>	<i>Implementación</i>
<p>P.1 De acuerdo con su función en el establecimiento, ¿mediante qué acciones monitorea el trabajo de los docentes?</p> <p>AA4: Donde los acompañamientos no son, ehh resolutivos, es decir, no se toman decisiones a partir de estos</p> <p>AA4: Por lo que no tiene un impacto sobre la permanencia, por ejemplo, de los profesores dentro del colegio.</p> <p>P2: ¿Cuál es la metodología de trabajo entre las y los profesores, y como retroalimentan ese trabajo?</p> <p>AA5: son aquellos profesores que tienen menos carga horaria los que tienen la posibilidad de ir a supervisar</p> <p>P3: ¿Cuál es la importancia, que usted le da, al proceso de acompañamiento al aula?</p> <p>AA6: , porque es lo que permite a los profesores poder reconocer, cierto, que está haciendo bien y que está haciendo mal.</p>	<p>P.1 De acuerdo con su función en el establecimiento, ¿mediante qué acciones monitorea el trabajo de los docentes?</p> <p>AA4: Y se realizan algunas sugerencias, casi siempre de tipo verbal.</p> <p>P2: ¿Cuál es la metodología de trabajo entre las y los profesores, y como retroalimentan ese trabajo?</p> <p>AA5: por forma se ha propuesto que todos los docentes puedan hacerlo</p> <p>AA5: Entonces, en términos prácticos también, y en términos reales, ehh son aquellos profesores que tienen menos carga horaria los que tienen la posibilidad de ir a supervisar.</p> <p>AA7: pero a esta sumar esta pauta de evaluación, pero además una retroalimentación escrita.</p> <p>AA7: de reunirnos con los profesores y tener un diálogo, pero sin ehhh remitirnos aaa documento pauta en sí.</p> <p>AA8: Si se visitaba con la pauta, si se visitaba con la pauta, si se completaba la pauta. Pero no, no se entregaba la pauta</p>

<p>AA6: a partir de eso ver si se modifican ciertas prácticas o potenciar algunas o cambiar otras.</p> <p>AA7: Si no mas bien sugerir, eh sugerir, describir algunos elementos que uno observa.</p> <p>AA7: Sino mas bien, a sugerencias metodológicas o de estrategias de acuerdo a lo que uno observaba.</p> <p>P10: De acuerdo a su conocimiento general en el área evaluativa, ¿Qué elementos deben caracterizar al proceso de retroalimentación entre pares?</p> <p>AA23: Yo creo que casi siempre se mueven dentro de esos cuatro elementos. Lo de la didáctica, aspectos evaluativos, los curriculares y aspectos formales o administrativos.</p> <p>P11: ¿Cómo evaluaría las orientaciones que le da el colegio para poder retroalimentar a los docentes luego de un acompañamiento en aula?, ¿qué elementos incorporaría?, ¿por donde cree que pasa la solución?</p> <p>AA24: Uff, eeh, mínimas.</p> <p>AA:25 creo que eeeeh, no hay un dominio sobre el tema, eeh, sobre la temática de retroalimentación.</p> <p>A28: primero que deberíamos hacer es, es partir generando plenarios para todo el equipo pedagógico en el fondo. Para que todos entendamos que es una retroalimentación,</p>	<p>P8: Cuándo realizó el proceso de acompañamiento, ¿cuántos días después retroalimentó al docente observado?</p> <p>AA15: Ok, eeehh. Entreeee el mismo día y una semana después.</p> <p>P7: ¿Existe un espacio, previamente definido para realizar la retroalimentación?, ¿qué características tiene éste?</p> <p>AA17: general coordinábamos con los profesores respecto a su tiempo,</p> <p>AA17: espacio que es el laboratorio de física del colegio, que es un espacio que está aislado, cerrado, en el cual no interrumpen estudiantes normalmente.</p> <p>AA18: porque sentía que era el más intimo para poder discutirlo. Y lo otro que me permitía tener un grado de horizontalidad con los profesores también. No, noo. Si fuera en una oficina, por ejemplo, se produce este quiebre, donde hay un ente que es superior y otro que es, es más chiquito. Más una jerarquía. Y en el laboratorio somos todos</p> <p>P9: ¿Qué información utilizó para retroalimentar al docente después?</p> <p>AA19: La misma, e eeeh pauta de evaluación que estábamos, eehh, que se nos presentó en el fondo.</p> <p>A28: que implica una retroalimentación,</p>
---	--

3. Conclusiones

1. Conclusiones de las dimensiones de análisis.

Al seleccionar la técnica de entrevista semiestructurada se pudo conocer la visión del docente AA respecto de la implementación del proceso de retroalimentación docente posterior al acompañamiento de aula.

Con la información que el profesor aportó, se realizó el posterior análisis de datos, del cual se infirió un gran tema que es la observación de aula. De este se desprendieron dos subtemas que son la pauta de observación y la retroalimentación. A su vez, cada uno de estos dos subtemas se dividieron en otras dos grandes ideas. Para el primer subtema, apropiación e implementación; para el segundo subtema, concepto e implementación.

Cada una de las dimensiones extraídas del análisis de la entrevista se asoció con frases dichas por el dicente entrevistado.

De esta forma se puede deducir que:

Para la dimensión **Apropiación de la Pauta de Observación**, se sugiere organizar, como primera acción, el análisis y estudio de las dimensiones e indicadores de la pauta de acompañamiento docente que posee el Establecimiento, con la finalidad de aunar criterios y consensuar ideas frente a conceptos que pudieran ser ambiguos. De esta forma, toda la comunidad participe de este proceso podrá aplicar la pauta con conocimiento, minimizando la subjetividad a la hora de completar el instrumento de observación.

Para la dimensión **Implementación de la Pauta de Observación**, es necesario establecer tiempos de acompañamiento en el calendario docente y que dado un tiempo de trabajo se analicen la redacción de los indicadores y la posibilidad de observarlos, en función de la experiencia docente y las características de los niveles educativos y asignaturas.

Para la dimensión **Concepto de Retroalimentación**, es importante considerar la necesidad de actividades o plenarios en que toda la institución defina un concepto de retroalimentación y como llevarlo a cabo en la práctica.

Para la dimensión **Implementación de la Retroalimentación**, se debe establecer una o unas personas que tomen la figura de líder y que puedan apoyar en la práctica la organización del proceso de acompañamiento docente aula y la posterior retroalimentación. Aclarando los elementos

fundamentales en el proceso de retroalimentación, como: tiempos, espacios, coordinación docente, acuerdos y compromisos, objetivos, plan de mejora, entre otros.

2. Conclusiones del árbol del problema

De acuerdo a la construcción del árbol de problema inicial de la investigación, y posterior aplicación de la técnica de entrevista como herramienta de recolección de información para estructurar el diagnóstico, se pueden establecer las siguientes conclusiones:

- Se confirma la existencia del problema que inicialmente se planteó: “Ausencia de un proceso formal de retroalimentación posterior a la observación de aula”. Sin embargo, más que ausencia de un proceso, es falta de un protocolo que oriente la retroalimentación docente. Esto se infiere de la dimensión implementación de la retroalimentación, que se levantó al analizar las declaraciones del profesor entrevistado. Pues en ella, se evidencian acciones del proceso de retroalimentación, pero de manera intuitiva y desestructurada.
- De la confirmación del problema, se valida la causa 1 del árbol de problema: Carece de un proceso planificado de acompañamiento al aula. Esta causa se evidencia en el análisis de las dimensiones implementación de la retroalimentación y concepto de retroalimentación. Ya que si bien, el entrevistado implementa un proceso de retroalimentación basado en acciones que evidencian el desempeño docente, este carece de un objetivo claro, con una función evidentemente fiscalizadora, más que orientada a la mejora de la práctica docente y el aprendizaje de los estudiantes.
- La causa 2 “la retroalimentación se realiza en tiempos poco oportunos” no fue factible de analizar, ya que solo se conoce la realidad de un profesor, el cual no sabemos si representa el accionar del resto de los docentes que han implementado el proceso de retroalimentación luego del acompañamiento al aula. Por tanto, se decide eliminar de las causas que generan el problema a investigar.

- La causa 3 “el establecimiento carece de una cultura de observación de aula entre pares” no se logra validar con la información aportada por el docente entrevistado. Debido a que, solamente hace dos años se ha implementado la práctica de acompañamiento en aula. Se han llevado a cabo algunas acciones dentro del establecimiento, como por ejemplo, la construcción colaborativa de la pauta de observación, y la puesta en marcha de las primeras visitas al aula. Por tanto, sería necesario conocer la visión de otros profesores para confirmar o descartar esta causa.
- La causa 4: Desconocimiento de un proceso de retroalimentación posterior a la observación de aula, no se evidencia en el análisis de la entrevista. Pero, en relación con esta idea se infiere que dicha acción carece de una estructura y cada profesor retroalimenta de acuerdo a su forma de entender este concepto. Por tanto, no hay objetivo común que oriente a los docentes a considerar ciertos elementos al momento de retroalimentar.

De esta forma, la causa 4 se modificaría por: Ausencia de un objetivo que oriente la retroalimentación docente

- Una causa que se desprende de los datos aportados por el profesor en la entrevista, es la falta de liderazgo en la distribución de horarios para visitar aulas, pues esto queda a cargo de la disponibilidad y organización de cada profesor. Además, no existen espacios físicos, previamente asignados, para realizar la retroalimentación posterior.
- Al igual que la causa anterior, no se encontraron evidencias en el análisis del corpus de entrevista que validara la causa 5: “la observación de aula se tiende a dar como medida reactiva ante dificultades con el desempeño profesional de algún profesor/a”. Solo se logró vincular esta idea con el concepto de retroalimentación que debeló el docente, basado en la fiscalización y en la obtención de información que sirviera como insumo para posibles despidos dentro de la institución educativa.

Lo anterior implica que, la causa 5 se replantea quedando como: “el establecimiento no cuenta con una definición propia de retroalimentación docente.”

De las modificaciones expuesta en los puntos anteriores, se realiza una nueva propuesta de árbol de problema, la cual se presenta a continuación:

<p>Causas</p> <ol style="list-style-type: none"> 1. Carece de un proceso planificado de acompañamiento al aula. 2. El establecimiento carece de una cultura de observación de aula entre pares. 3. Ausencia de un objetivo que oriente la retroalimentación docente 4. El establecimiento no cuenta con una definición propia de retroalimentación docente.”
<p>Problema:</p> <p>El establecimiento no cuenta con un protocolo de retroalimentación posterior a la observación de aula.</p>
<p>Consecuencias.</p> <ol style="list-style-type: none"> 1. La mejora de las prácticas docente solo se efectúa de forma autónoma y voluntaria. 2. Se mejora solo lo que el propio docente percibe de su actuar. 3. Algunos profesores llevan muchos años trabajando en el establecimiento y nunca han participado de un proceso de evaluación. 4. Como establecimiento, no se insta a reflexión docente <ol style="list-style-type: none"> 2.1 Los docentes no consideran, en la práctica, las sugerencias de mejoras que se les pudo haber hecho en el proceso de retroalimentación. 2.2 Se percibe la observación de aula con fines punitivos. 3.1 Se pierde el foco de la mejora continua, que son los estudiantes. 4.1 Cada docente se enfoca en el elemento que le parezca más importante de la pauta. 4.2 El instrumento pierde su función, al contar con criterios distintos de evaluación.

Anexo 7: Cronograma actividades plan de intervención

Intervención Retroalimentación Docente (Laura Salgado)

- **Objetivo General:** Implementar el proceso de acompañamiento docente, en contexto virtual o presencial, de acuerdo a los lineamientos definidos por el establecimiento en su pauta de observación de clases.
- **Descripción:** La intervención se realizará durante el segundo trimestre, cuyo tiempo estará destinado a formar a los jefes de departamento en el modelo de retroalimentación entre pares para que lo puedan implementar y socializar con el resto del equipo docente.
- **Participantes:** Jefes de Departamento y Coordinador Académico
- **Requerimientos:** Acceder a clases grabadas. Contar con 2 horas pedagógicas no electivas a la semana.
- **Metodología de trabajo:** La intervención consistirá en dos sesiones en donde se dará a conocer el modelo retroalimentación entre pares a los jefes de departamentos, con la finalidad de prepararlos para la observación de aula y posterior entrevista con el docente observado. Luego de la primera ronda de acompañamiento docente y retroalimentación entre pares, se le otorgará feedback al docente respecto de su entrevista y algunas orientaciones de mejora. Lo que le permita monitorear, en una segunda visita al aula, el grado de avance de los acuerdos establecidos con el profesor al que se esté acompañando. Finalmente, se capacitará a los jefes de departamento, para que socialicen este modelo con el resto de los profesores de su departamento.

Cronograma de actividades

Fecha	Actividad	Objetivo
Semana 1	Presentación de la intervención (15 min)	Dar a conocer los objetivos de la intervención y el plan de trabajo.
	Concepto de retroalimentación (30 min)	Establecer un significado común sobre el concepto de retroalimentación entre pares docentes.
	Retroalimentación entre pares docentes (30 min)	
Semana 2	Análisis de casos retroalimentación entre pares docentes (45 min)	Identificar fortalezas y debilidades del proceso de retroalimentación entre pares a partir del análisis de videos.
	Análisis pauta de observación de clases (30 min)	Analizar indicadores presentes en la pauta de observación de clases para establecer consensos acerca de su comprensión, profundidad y flexibilidad.
Semana 3	Primera observación de aula y retroalimentación docente. (Jefe de Departamento a profesor de asignatura)	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.

Semana 4	Análisis retroalimentación entre pares docentes: Investigadora a Jefe de Departamento (30 minutos)	Analizar la implementación del proceso de retroalimentación entre pares para identificar fortalezas y oportunidades de mejora.
Semana 5	Segunda observación de aula y retroalimentación docente: (Jefe de Departamento a profesor de asignatura)	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.
Semana 6	Análisis retroalimentación entre pares docentes: Investigadora a Jefe de Departamento (30 minutos)	Analizar la implementación del proceso de retroalimentación entre pares para identificar fortalezas y oportunidades de mejora.
Semana 7	Socialización estrategia de retroalimentación entre pares con el equipo docente de cada departamento. (Investigadora, jefes de departamento y profesores de la especialidad)	Socializar el modelo de retroalimentación entre pares docentes trabajado con el equipo de jefes de departamento.
Semana 8	Primera observación entre pares: docentes de una misma especialidad	Implementar proceso de observación de aula y retroalimentación entre pares por parte de los docentes del establecimiento.
Semana 9	Primer análisis de retroalimentación entre pares docentes como departamento: Investigadora a docentes	Analizar la implementación del proceso de retroalimentación entre pares para

		identificar fortalezas y oportunidades de mejora.
Semana 10	Jornada de evaluación del modelo de retroalimentación entre pares docentes a partir de fortalezas, oportunidades, debilidades y oportunidades detectadas en su primera etapa de implementación.	Evaluar la implementación del modelo de retroalimentación entre pares docentes implementados en el colegio.

Anexo 8: FODA

Objetivo: Identificar fortalezas, oportunidades, debilidades y amenazas en torno las acciones desarrolladas en la intervención.

Fortalezas	Oportunidades
<ul style="list-style-type: none"> • Se aclaró el concepto de retroalimentación. • Se nos orientó en cómo mejorar nuestras entrevistas de retroalimentación a los profes. • Lo presentado no se quedó solo en la teoría. • Aprendimos a planificar el proceso de acompañamiento. • clarificamos acciones prioritarias en el proceso de acompañamiento docente. • Identificar qué cosas estoy haciendo bien y en cuáles debo mejorar. • Se nos entregaron buenos ejemplo de lo que hay que hacer o no hacer en la entrevista de retroalimentación. • acuerdos de acompañamiento. • Las sesiones fueron prácticas y en tiempos acotados. • El material era dinámico y se basaba en actividades prácticas o desde nuestra experiencia. • Me gustó mucho ver, en los videos, que es lo que hay que hacer y cómo hacerlo. 	<ul style="list-style-type: none"> • planificar el proceso de acompañamiento al aula. • ser imparcial en los comentarios de retroalimentación que realizó al colega observado. • potenciar nuestro liderazgo dentro del departamento. • sistematizar el acompañamiento docente en el colegio. • Apoyar en la mejora del trabajo de los colegas de departamento. • Ayudar en la reflexión de nuestras prácticas. • Unificar trabajo como equipo de gestión. • aprender a realizar comentarios que ayuden a mejorar el trabajo del colega. • Trabajar la secuencia de acompañamiento con los profes del departamento. • Construir un documento institucional donde se describan los pasos a realizar y se socialice con todos los profesores. • Establecer los acuerdos de los directivos y de los profesores para poder seguir realizando ese tipo de actividades. • Mejorar todos como profesores. • Ayudarnos como colegas en los aspectos que más nos cuestan.
Debilidades	Amenazas
<ul style="list-style-type: none"> • La pauta de observación del aula considera elementos difíciles de observar. • El colegio no nos da tiempo para realizar el acompañamiento, sino que debemos destinar horas de 	<ul style="list-style-type: none"> • Falta de tiempo para implementar de manera sistemática los acompañamientos al aula. • no todos los docentes están dispuestos a ser acompañados.

<p>nuestro tiempo de planificación para hacerlo.</p> <ul style="list-style-type: none"> • Algunas sesiones se realizaron muy distanciadas unas de otras. • Falta de tiempo. • Los directivos solo participaron de forma pasiva. • Se debió haber hecho la retroalimentación a más de un profesor. • No pudimos compartir como equipo la experiencia de retroalimentar a nuestros colegas. • Las sesiones que tuvimos eran breves. • Los directores de ciclo no participaron de manera continua en las sesiones. • No se nos brindaron los tiempos necesarios para realizar la actividad, aun cuando los directores sabían de lo que teníamos que hacer. 	<ul style="list-style-type: none"> • compatibilizar los tiempos con los colegas para coordinar la entrevista de retroalimentación. • Para realizar el acompañamiento necesitamos 2 horas pedagógicas por docente, las que debemos destinar de nuestro horario. El colegio no nos destina horas para este trabajo. • Las clases virtuales no son el mejor referente de lo que generalmente hace un profesor, todos estamos aprendiendo de esta nueva modalidad. • que esto solo quede como un taller y no que se considere para más adelante. • La observación coincidió con el cierre del trimestre y fue difícil de implementar.
---	--

Anexo 9: Encuesta de satisfacción

Escala de Apreciación Descriptiva

A continuación se presentan nueve indicadores, para cada uno de ellos emita un juicio valorativo marcando con una cruz (X) su respuesta. La encuesta tiene carácter anónimo y busca recoger su apreciación respecto de la intervención llevada a cabo en el colegio.

Indicadores

Indicadores	Logrado	Medianamente logrado	Por lograr
1. El material utilizado en la intervención fue pertinente y ayudó a la comprensión del tema abordado.			
2. El material utilizado se presenta de forma organizada, evidenciando una secuencia lógica y ordenada en la construcción del conocimiento.			
3. La metodología propuesta en los talleres era coherente con la temática desarrollada.			
4. Las actividades desarrolladas en los talleres fueron pertinentes al logro de los objetivos de la intervención.			
5. El tiempo empleado en los talleres se ajusta al propósito de la intervención.			
6. El expositor mantiene la atención de la audiencia, es decir, sus intervenciones son dinámicas.			

7. El expositor respondió las preguntas planteadas por la audiencia de manera clara y precisa.			
8. El expositor demostró manejo y dominio del tema.			
9. La intervención significó un aprendizaje en mi práctica cómo docente.			

Anexo 10: Validación Encuesta Satisfacción.

VALIDACIÓN POR JUICIO DE EXPERTOS

Estimado profesor(a):

En el contexto de la intervención realizada en un establecimiento educacional de la ciudad de Concepción, bajo la modalidad de investigación acción, quienes suscriben Priscilla Valeria Rodríguez, Cristian Salas Carvacho y Laura Salgado Palacios, quieren conocer su opinión sobre la pertinencia y coherencia de la encuesta de satisfacción. El objetivo de este instrumento es evaluar el impacto del proceso de intervención que se desarrolló durante el segundo trimestre en el área de evaluación.

En esta oportunidad se utilizó una Escala de Apreciación Descriptiva como instrumento de recolección de datos. Con la finalidad de validar esta herramienta mediante Juicio de expertos, le solicitamos su colaboración, en calidad de especialista en el área de Educación.

Para ello es necesario determinar el grado de conocimiento que usted posee sobre el tema investigado (o sobre la construcción de este tipo de instrumentos).

Esta información es absolutamente confidencial y los resultados del cuestionario serán conocidos solamente por los estudiantes anteriormente individualizados y su profesora guía.

Si usted está de acuerdo en participar como experto, se le solicita responder las preguntas que aparecen a continuación.

Muchas gracias por su cooperación.

Validación de Instrumento de recolección de datos: Escala de Apreciación Descriptiva

Instrucciones: De acuerdo al análisis de los indicadores del instrumento, indique para cada uno de ellos si los valida, los valida con observaciones y cuáles serían, o no los valida.

1. El material utilizado en la intervención fue pertinente y ayudó a la comprensión del tema abordado.

Validada	Validada con observaciones	No validada

2. El material utilizado se presenta de forma organizada, evidenciando una secuencia lógica y ordenada en la construcción del conocimiento.

Validada	Validada con observaciones	No validada

3. La metodología propuesta en los talleres era coherente con la temática desarrollada.

Validada	Validada con observaciones	No validada

4. Las actividades desarrolladas en los talleres fueron pertinentes al logro de los objetivos de la intervención.

Validada	Validada con observaciones	No validada

5. El tiempo empleado en los talleres se ajusta al propósito de la intervención.

Validada	Validada con observaciones	No validada

6. El expositor mantiene la atención de la audiencia, es decir, sus intervenciones son dinámicas.

Validada	Validada con observaciones	No validada

7. El expositor respondió las preguntas planteadas por la audiencia de manera clara y precisa.

Validada	Validada con observaciones	No validada

8. El expositor demostró manejo y dominio del tema.

Validada	Validada con observaciones	No validada

9. La intervención significó un aprendizaje en mi práctica como docente.

Validada	Validada con observaciones	No validada

Validación de Instrumento de recolección de datos: Escala de Apreciación Descriptiva

Instrucciones: De acuerdo al análisis de los indicadores del instrumento, indique para cada uno de ellos si los valida, los valida con observaciones y cuáles serían, o no los valida.

1. El material utilizado en la intervención fue pertinente y ayudó a la comprensión del tema abordado.

Validada	Validada con observaciones	No validada
X		
X		
X		

2. El material utilizado se presenta de forma organizada, evidenciando una secuencia lógica y ordenada en la construcción del conocimiento.

Validada	Validada con observaciones	No validada
X	X ejemplificar el material X especificar: El material utilizado en el/los talleres NOMBRE O FECHA TALLER.	

3. La metodología propuesta en los talleres era coherente con la temática desarrollada.

Validada	Validada con observaciones	No validada
	X, SE DEBERÍA ESPECIFICAR CUAL ES LA METODOLOGÍA QUE SE UTILIZÓ X ejemplificar la metodología X Se debería explicitar a qué se refieren ¿La metodología utilizada para ejecutar cada taller con los colaboradores del establecimiento o la metodología propuesta para que los miembros de la comunidad institucionalicen la intervención?	

4. Las actividades desarrolladas en los talleres fueron pertinentes al logro de los objetivos de la intervención.

Validada	Validada con observaciones	No validada
X X	X SUGIERO ESPECIFICAR EN LA REDACCIÓN: LAS ACTIVIDADES, EN SU CONJUNTO,....	

5. El tiempo empleado en los talleres se ajusta al propósito de la intervención.

Validada	Validada con observaciones	No validada
X	X EL TIEMPO EMPLEADO EN LOS TALLERES PERMITIÓ DESARROLLAR LAS HABILIDADES ESTABLECIDAS EN LOS OBJETIVOS DE LA INTERVENCIÓN X Sugiero mejorar la redacción del reactivo: el tiempo empleado en los talleres, permitió comprender con claridad los objetivos de la intervención.	

6. El expositor mantiene la atención de la audiencia, es decir, sus intervenciones son dinámicas.

Validada	Validada con observaciones	No validada
X	X Sugiero incorporar ...dinámicas, o genera quiebres en el desarrollo de su intervención que captan la atención de los participantes. x agregar "... sus intervenciones son dinámicas y posibilitan la interacción". (entendiendo que la interacción es uno pilares de la atención)	

7. El expositor respondió las preguntas planteadas por la audiencia de manera clara y precisa.

Validada	Validada con observaciones	No validada
X	X SUGIERO INCORPORAR...lo cual ayudó a aclarar la inquietud planteada	
X		

8. El expositor demostró manejo y dominio del tema.

Validada	Validada con observaciones	No validada
X	X "El expositor demostró manejo y dominio del tema ordenando y estructurando de manera clara, accesible y precisa su exposición. Siendo capaz de anticipar y sintetizar en la temática".	X EL INDICADOR ES MUY GENERAL, SUGIERO ACOTARLO A ACCIONES ESPECÍFICAS

9. La intervención significó un aprendizaje en mi práctica cómo docente.

Validada	Validada con observaciones	No validada
	X Sugiero modificar la redacción del reactivo, cambiando el "significó" La intervención me permitió visualizar e incorporar estrategias nuevas a mis prácticas evaluativa, enfocándome en la evaluación para el aprendizaje.	X La pregunta sale de la lógica de las 8 preguntas anteriores. las cuales ponían como foco de atención a la intervención en sí: material, actividades, expositor, etc y ésta sugiere la introspección del evaluador en sí.

Escala de Apreciación Descriptiva (VALIDADA)

A continuación se presentan nueve indicadores, para cada uno de ellos emita un juicio valorativo marcando con una cruz (X) su respuesta. La encuesta tiene carácter anónimo y busca recoger su apreciación respecto de la intervención llevada a cabo en el colegio.

Indicadores

Indicadores	Logrado	Medianamente logrado	Por lograr
1. El material utilizado en la intervención fue pertinente y ayudó a la comprensión del tema abordado.			
2. El material utilizado (ppt, videos,) se presenta de forma organizada, evidenciando una secuencia lógica y ordenada en la construcción del conocimiento.			
3. La metodología propuesta en los talleres era coherente con la temática desarrollada.			
4. Las actividades desarrolladas en los talleres fueron pertinentes al logro de los objetivos de la intervención.			
5. El tiempo empleado en los talleres se ajusta al propósito de la intervención, permitiendo desarrollar las habilidades establecidas en los objetivos de la intervención.			
6. El expositor mantiene la atención de la audiencia, es decir, sus intervenciones son dinámicas y posibilitan la interacción entre los participantes”.			

7. El expositor respondió las preguntas planteadas por la audiencia de manera clara y precisa, lo cual ayudó a aclarar la inquietud planteada			
8. El expositor demostró manejo y dominio del tema, por ejemplo, da cuenta seguridad en sus intervenciones, utiliza un lenguaje técnico y ajustado a la realidad docente. Siendo capaz de anticipar y sintetizar en la temática”.			
9. La intervención significó un aprendizaje en mi práctica cómo docente.			

Anexo 11: Consentimiento informado grabación retroalimentación.

Consentimiento Informado
Aplicación y grabación de entrevista

Mi nombre es Laura Salgado Palacios y actualmente me encuentro desarrollando una investigación para optar al grado de Magister en Innovación Curricular y Evaluación Educativa de la Universidad del Desarrollo.

Me dirijo a usted con el fin de solicitar su colaboración en el marco de una investigación que tiene por objetivo “Potenciar el proceso de acompañamiento al aula y retroalimentación docente que se realiza en el colegio Instituto de Humanidades de Concepción”.

La entrega voluntaria de información cualitativa que usted pueda aportar a la investigación es de vital importancia. Para ello, se debe grabar la entrevista de retroalimentación, que le hará su jefe de departamento, correspondiente a la observación de una clase. Esta información será confidencial, esto quiere decir que los datos aportados solo serán utilizados en el marco de esta investigación y su identidad será resguardada.

Solo si desea participar, le pido por favor, que se lo exponga de forma oral al docente que realizará la entrevista.

Muchas gracias por su tiempo.

Fecha: __ de agosto de 2020.

Anexo 12: Evidencia Talleres Intervención

Taller de Retroalimentación

Universidad del Desarrollo
Laura Salgado Palacios

Actividad 1: ¿Qué entendemos por el concepto de retroalimentación?

Objetivo

Recoger información previa acerca de prácticas de retroalimentación desarrolladas por los docentes

www.menti.com código: 66152976

Ciclo de evaluación en aula

Clasificación de tipologías de feedback según Tunstall y Gipps (1996)

Retroalimentación positiva		Retroalimentación de logros	
Retroalimentación “enjuiciadora”		Retroalimentación descriptiva	
A1 Premiar	B1 Aprobar	C1 Describir logros	D1 Generar mejores Niveles de logro
A2 Castigar	B2 Desaprobar	C2 Especificar los logros o lo que hay que mejorar	D2 Diseñar caminos para mejorar
Retroalimentación “enjuiciadora”		Retroalimentación descriptiva	
Retroalimentación negativa		Retroalimentación para mejorar	

Feedback

Modo

Oral

Escrito

Audio

Video

¿Cómo podemos enseñar a nuestros estudiantes a dar feedback?

<https://www.youtube.com/watch?v=hqh1MRWZjms&t=6s>

Retroalimentación como promoción de la práctica reflexiva y el desarrollo profesional

2.1. ¿Qué retroalimentar?

Para que la retroalimentación resulte efectiva, deben ser consideradas las siguientes indicaciones:

- a) **Basada en evidencia:** Vale decir, en acciones concretas del docente que se establecen como muestras de su desempeño.
- b) **Relación con los indicadores de desempeño docente:** La información que se comparte y se analiza en la entrevista debe corresponder a la identificada en los indicadores del desempeño docente y específicamente, a aquellas conductas, acciones, eventos o reacciones que efectivamente se observaron en la clase.
- c) **Información relevante para el proceso educativo:** La información que se entregue ha de ser relevante para el proceso educativo, en tanto debe estar dirigida a acentuar aquellas acciones que pudieron haber favorecido o entorpecido el desarrollo de los aprendizajes de los estudiantes.

En síntesis, recomendamos que la retroalimentación sea:

Específica y focalizada
Orientada al desempeño.

Clara
En un lenguaje comprensible y respetuoso.

Vinculada a los estándares
Comparando el desempeño actual con el esperado.

Orientada a la mejora
Buscando reflexionar en torno a los aspectos a mejorar.

Estructura de la entrevista

Que tengan todos
y todas una linda
semana.

Muchas gracias...

Análisis entrevista IHC

Establecer fondo | Borrar marco

177

Compartir

Abrir en un Jamboard

Inicio de la entrevista

- El recreo no es lo más idóneo. cordial y amistoso
- Emite juicios de los cuales no hay evidencia. objetivo de la observación de aula
- Se informa el objetivo de la entrevista
- Inicia destacando lo positivo de lo observado
- Formalidad pero también cercanía. mas en las fortalezas
- Existe una observación y una retroalimentación. se aclara el objetivo
- cordialidad y trato respetuoso
- ambiente y espacio acertado
- Formalidad pero también cercanía.
- mas en las fortalezas
- Le comenta que es en torno a una reflexión. Se establece el objetivo y se invita al diálogo.
- Existe una "pauta"
- fue amable y cordial
- Comenzó destacando lo positivo
- 1-Amabilidad al iniciar la entrevista 2-Empatía cuando profesora se "altera"
- el lugar en el cual se desarrollo la entrevista era apropiado
- Lenguaje Respetuoso, Le explica que no es punitiva, Se basa en una pauta
- Existe pauta de observación
- Relación inicial amistosa

Análisis entrevista IHC

Establecer fondo | Borrar marco

177

Compartir

Abrir en un Jamboard

Elementos a mejorar del cierre de la entrevista

- Dejar escritos los acuerdos
- Se cerró ya que tocó un cambio de hora. No existió un acta de acuerdos
- Deben quedar por escrito los acuerdos.
- Entregar acuerdos escritos a la profesora observada
- Creo que faltó tiempo. Muy apuradas.
- Buscar un momento adecuado, que no sea durante el recreo..
- mejorar el cierre de la entrevista

Análisis entrevista IHC

Establecer fondo | Borrar marco

Compartir

Abrir en un Jamboard

del cierre revista

reconocimiento de mejora

Acuerdos factibles

Se aceptan las críticas

Se sugieren estrategias para propiciar el cambio

Se propicia autocrítica

destacar los aspectos positivos

destacar los aspectos positivos

La profesora reconoce sus debilidades. Está abierta a realizar ciertos cambios

Es de común acuerdo.

Agradable tono de la conversación

lenguaje apropiado de ambas partes

Llegan a acuerdos claros y observables

destacar aspectos favorables y conversación amena

voluntad para aceptar sugerencias

La jefa de UTP, plantea acciones de mejora en base a lo observado.

termino mucho mejor que al comienzo

Análisis entrevista IHC

Establecer fondo | Borrar marco

Compartir

Abrir en un Jamboard

Elementos a mejorar del inicio de la entrevista

Tiempo acotado a un recreo

El lenguaje crea realidad (construye o destruye) Es fundamental construir...

Proporcionar comentarios "subjetivos"

que profesora conociera la pauta de observación desde antes

Dar a conocer los objetivos de la entrevista con anticipación.

coordinar con tiempo la entrevista

Dar a conocer la pauta de observación con anterioridad

enjuició su quehacer

siento que no conocia muy bien la pauta

Mubleria sído ideal que profesora conociera la pauta a priori (dado que tiene el carácter de acompañamiento en aula)

En ese momento le entrega la pauta utilizada.

Subjetividad en comentario específico " parece que no le importara que los estudiantes aprendan"

No aplicar juicios de valor sobre su desempeño

al agendar observación de clases, también debe realizar gestión para la retroalimentación

Emitir juicios sin evidencias.

ACOMPañAMIENTO DE AULA 2021 MODALIDAD VIRTUAL

ESTÁNDARES

AMBIENTE DE LA CLASE	Acompañamiento a los estudiantes.	Durante todo el tiempo los alumnos trabajan en un clima normado y de respeto para la realización de las actividades propuestas por el o la docente.	✓
	Participación de los alumnos.	Oportunidades distintas y al menos una ÉL o la docente permite que los alumnos participen públicamente al menos en tres oportunidades y una vez para que corrijan o evalúen la participación de un compañero.	✓ *
	Realización de las actividades.	El tiempo permite la realización de todas las actividades propuestas por el o la docente.	✓

ESTRUCTURA DE LA CLASE	Calidad del inicio de la clase.	El o la docente introduce la clase explicando conocimientos previos a través de preguntas o realizando una actividad que permita a los alumnos acercarse al aprendizaje que se trabajará y recuerda a los alumnos la importancia de encender la cámara en caso de modalidad remota.	✓ ✓
	Calidad del cierre de la clase.	Al finalizar la clase el o la docente explica todos los conceptos estudiados durante la clase o realiza una actividad en que se consoliden todos los aprendizajes trabajados.	✓
	Logro de los objetivos de clase.	Todos los objetivos planteados por el o la docente son cubiertos por las actividades y todas las actividades se relacionan con los objetivos planteados.	✓

INTERACCIÓN ALUMNO-PROFESOR/A	Explicación de concepto.	El o la docente explica correctamente un concepto relacionado con la asignatura.	✓
	Desarrollo de una habilidad.	El o la docente trabaja intencionadamente una habilidad relacionada con la asignatura.	IMPLICIT O
	Calidad de las preguntas.	El o la docente realiza predominantemente preguntas que permiten a los alumnos describir, analizar, inferir, comparar y/o fundamentar, proponer solución, evaluar, etc. una idea o concepto. (Taxonomía de Marzano).	*

	Retroalimentaciones.	El o la docente realiza tres o más retroalimentaciones durante la clase donde no sólo confirme los aprendizajes sino también permita que los alumnos los alcancen.	✓
--	----------------------	--	---

Comentarios:

La clase inicia un poco después de lo programado debido a problemas de conectividad que no dependen de la profesora.

La clase se lleva a cabo en modalidad híbrida, la profesora establece el objetivo de la clase (síntesis de contenido), motiva el encendido de la cámara y por tratarse de una clase en primera hora, realiza oración de la mañana. Plantea preguntas de conocimiento previo, solicitando a los estudiantes intervenir, los estudiantes responden positiva y activamente (existe una alta participación voluntaria). Se destaca positivamente el amplio dominio disciplinar por parte de la docente y de manejo de grupo. Se evidencia un trabajo importante en el recurso didáctico central de la clase (PPT), múltiples imágenes, gráficos y esquemas, además de contenido teórico (si bien el desarrollo de habilidades está implícito en este aspecto (“análisis y procesamiento de datos e información” no se declara formalmente).

Se percibe un cierto grado de inseguridad en el uso de las Tics, la docente incluso lo verbaliza (presentación de video SM), pero logra resolver cada situación.

Durante la clase se formulan preguntas concretas y también abiertas, se sugiere fomentar la interacción entre estudiantes permitiendo responder y cuestionar sus respuestas entre ellos, las preguntas transitan entre las categorías: describir, fundamentar y analizar, se propone añadir al menos una pregunta de mayor nivel de abstracción en la categoría de proponer solución o evaluar.

Se promueve el trabajo autónomo a través de una actividad y se premia la participación de los estudiantes con decimas (según acuerdo de departamento). Realiza múltiples retroalimentaciones y resuelve cada una de las dudas de los estudiantes.

Dada la gran cantidad de contenido a abordar, la profesora cierra la clase a las 09.35, debiendo culminar a las 09.30 para estudiantes virtuales y 09.15 para estudiantes presenciales.

En términos generales la clase cuenta con la mayor parte de los aspectos declarados en la pauta de acompañamiento en modalidad virtual, existen aspectos orientados a la mejora, pero son puntuales. Se felicita su desempeño y preparación, además su capacidad de sobreponerse a las dificultades.