

PRÁCTICAS PEDAGÓGICAS DEL PROFESOR DE FORMACIÓN GENERAL
Mirada desde los estudiantes técnico-profesionales y científico-humanistas.

Trabajo de tesis, tendiente a la obtención del grado de magíster en educación con

mención en curriculum y comunidad educativa

Autora

CAROLA JOSEFINA BELLO OLIVARES

Director de tesis
Dr. Pablo Valdivieso Tocornal

Santiago, Chile

 2011

UNIVERSIDAD DE CHILE

Facultad de Ciencias Sociales

Magíster de Educación

Mención Currículum y

Comunidad

Educativa

Carola Bello Olivares

 2

Al Equipo Caída

Carola Bello Olivares

 3

AGRADECIMIENTOS

Quisiera agradecer en primera instancia a Oscar, mi compañero, por ser mi soporte

y mi ancla.

A mi Rafaela, por ceder con una sonrisa comprensiva el tiempo de su mami que le

pertenece por derecho.

A mi madre por su eterna seguridad en que todo voy a lograr, por el tiempo

dedicado a facilitarme las cosas y por retomar para mí su experticia.

A mi padre por ser mi inspiración y mi referente, por su crítica siempre amable y por

la docencia que es su forma de vida.

A Sara, Sandra y Francia, por hacer de mis horas en la universidad momentos

cálidos y enriquecedores, por haber sido amigas y una fuente extra de conocimientos

apoyo y buenas ideas.

A mi amigo Daniel por aguantar mis conversaciones monotemáticas y aportar con

su mirada.

Al profesor Pablo Valdivieso T. por haber creído en que podía dar más y no

permitirme el conformismo.

A la profesora Karina Rodríguez por su precisión, su profesionalismo, claridad, y

buena voluntad.

Al profesor Pablo López por su generoso tiempo y aporte fundamental a este

estudio.

Al profesor Manuel Silva por su calidez y conocimientos.

Carola Bello Olivares

 4

TABLA DE CONTENIDOS

I. RESUMEN 6

II. INTRODUCCIÓN 7

III. FORMULACIÓN DEL PROBLEMA 9

1. Formación técnico-profesional 10
2. Formación general 11
3. Relevancia de la investigación 14

IV. MARCO TEÓRICO 15

1. Breve reseña histórica de la EMTP 16
2. Mineduc y la Formación General en las modalidades

CH y TP
20

3. Percepción del alumno de las Prácticas Pedagógicas 22
4. Expectativas docentes 28
5. El habitus y campus de Bourdieu 34

V. HIPÓTESIS Y PREGUNTA DE INVESTIGACIÓN 38

VI. OBJETIVOS 39

VII. METODOLOGÍA 41

1. Componente cuantitativo 41
a. Diseño 41
b. Muestra 41
c. Tamaño de muestra 42
d. Técnica de recolección 42
e. Validez y confiabilidad 42
f. Principales variables en estudio 43
g. Construcción de escalas

44

2. Componente cualitativo 46
a. Enfoque 46

Carola Bello Olivares

 5

b. Tipo de estudio 47
c. Muestra 47
d. Técnicas de producción de los datos empíricos 48
e. Técnicas de análisis 48

VIII. RESULTADOS 49

1. Componente Cuantitativo: percepción de los
estudiantes

49

a. Resultados por modalidad 49
b. Resultados por establecimiento 52
c. Resultados por subsector

55

2. Componente cualitativo: mirada de los docentes 58
a. Categoría I. Significados otorgados a la EMTP 59
b. Categoría II. Prácticas pedagógicas de los docentes. 62
c. Categoría III. Expectativas de los docentes de Formación

General
66

IX. DISCUSIÓN 69

X. CONCLUSIONES Y REFLEXIONES FINALES 75

XI. BIBLIOGRAFÍA 77

XII. ANEXOS 81
 Encuesta Educativa 82
 Entrevista 1 85
 Entrevista 2 92
 Entrevista 3 101
 Entrevista 4 107

Carola Bello Olivares

 6

I. RESUMEN

La presente investigación aborda la forma como la práctica pedagógica de los

docentes de Formación General es percibida por los estudiantes científico-humanistas

(CH) y técnico-profesionales (TP), esto con el fin de dar explicación a la baja inserción

de los estudiantes TP en estudios terciarios. Para esto se utilizó un enfoque

cuantitativo, mediante la aplicación de un cuestionario Lickert, el que fue sometido a

procedimientos estadísticos permitiendo la aislación de los componentes de mayor

significancia y así, un instrumento debidamente validado. La comparación de medias

de los grupos en estudio arrojó diferencias significativas en el ámbito de observación.

Se complementa lo anterior con la mirada de los docentes, abordada de forma

cualitativa mediante entrevistas, y que recoge las motivaciones, valoraciones y sesgos

que dan origen a la práctica pedagógica diferenciada que se evidenció mediante la

primera parte del estudio.

Carola Bello Olivares

 7

II. INTRODUCCION

Contribuir en la construcción de un sistema educativo más equitativo es la primera

finalidad de este estudio, el que exista en la escuela prácticas que discriminan al

alumnado viene a reforzar un sistema que otorga oportunidades en forma segmentada,

que en nada contribuye a la igualdad social y a la superación de la pobreza ni al

legítimo resentimiento social de las clases más desposeídas.

Los estudiantes que optan por la Educación Media Técnico Profesional deben

enfrentarse a esta situación que los ataca desde flancos diversos: por un lado escoger

una modalidad de enseñanza que es considerada de segundo orden, educarse en un

sistema que no deposita en ellos altas expectativas ni académicas ni laborales y,

finalmente, salir a un entorno laboral que remunera su trabajo en forma deficitaria.

Si bien es cierto, aquello que concierne a valoraciones sociales es de difícil cambio

y abordaje, el modificar la forma como se desarrolla la Educación Técnico Profesional

al interior de los liceos, puede ser un punto de partida para provocar un cambio más

global.

Uno de los principales agentes de cambio son los docentes quienes, a través de

sus prácticas pedagógicas, crean un ambiente de aula que puede propiciar o no

aprendizajes en los estudiantes. Estos aprendizajes son de diversa índole: algunos

tienen directa relación con la especialidad escogida por el estudiante y que responden

entonces, al cumplimiento de un perfil profesional; hay otros en cambio, que buscan el

desarrollo de competencias más generales como es el caso de los relacionados con

las asignaturas de la Formación General.

La Formación General está conformada por los subsectores de Matemática,

Lenguaje y Comunicación, Historia y Ciencias Sociales e Inglés, los docentes que

imparten estas asignaturas provienen de una formación académica tradicional, lo que

sumado a las valoraciones y significados que la sociedad aporta, los aleja

Carola Bello Olivares

 8

disciplinarmente de los estudiantes de la Educación Técnico-Profesional pudiendo

conllevar una subvaloración de su ámbito de interés y finalmente de las capacidades

de estos.

El estudio pretende relacionar la forma como estos profesores se relacionan, a

través de su práctica pedagógica, con los estudiantes técnico-profesionales y científico-

humanistas, conociendo la percepción de los propios estudiantes del accionar docente

y las valoraciones y significados que el docente otorga a este mismo accionar.

Se espera que el estudio arroje significativas diferencias en la percepción de la

práctica pedagógica dependiendo de la modalidad a la que pertenece el estudiante que

las califique.

Para lograr lo anterior se utilizará un enfoque cuali-cuantitativo que permite una

mirada completa y articulada y la intervención de diversos agentes del proceso.

Carola Bello Olivares

 9

III. FORMULACIÓN DEL PROBLEMA

La Educación Media Técnico-Profesional (EMTP) desde sus inicios en la década

del 60 mediante el decreto supremo 27.852 en el marco de la Reforma de 1965, nace

como una alternativa educativa orientada hacia el trabajo, pero abierta a la

continuación de estudios superiores (Mineduc 2005). A lo largo de los años esta

intencionalidad del sistema educacional chileno se ha mantenido, reforzando el

carácter no terminal de la EMTP, como dan cuenta la reforma de 1995 y las Bases

para una Política de Educación Técnico Profesional en Chile el año 2008.

Sin embargo, el problema es que, de hecho, el porcentaje de estudiantes

egresados de EMTP que continúa estudios en la enseñanza superior es mucho menor

que aquél que registran los egresados de la Enseñanza Media Científico-Humanista

(EMCH), esto según un reciente informe del Banco Interamericano de Desarrollo, BID

(2009).

Algunos factores que podrían estar interfiriendo en cumplir la pretensión ministerial,

según el mismo estudio, serían:

• un inferior desarrollo de competencias de habilidad intelectual general

especialmente las relacionadas con las asignaturas evaluadas en la Prueba de

Selección Universitaria (PSU).

• el nivel de escolaridad de los padres de los alumnos de la EMTP, que es

significativamente menor que el de los padres de estudiantes de la EMCH.

La situación así planteada reviste especial gravedad dado que, desde que en los

inicios de la década del 80, la universidad en Chile comienza a ser pagada, las familias

de menores recursos comienzan a ver en la gratuidad de la EMTP en el sistema

escolar público, una mejor alternativa para que sus hijos logren una calificación que les

habilite a emplearse tempranamente. (Colegio de Profesores, 2007).

Carola Bello Olivares

 10

La idea anterior puede verse reforzada en el hecho de que la matrícula para la

EMTP se concentra en los establecimientos de dependencia municipal y particular

subvencionado que son, efectivamente, los que acogen a los estudiantes provenientes

de los quintiles más pobres de la población. Más aún, al año 2008 existían sólo tres

establecimientos particulares pagados con oferta técnico-profesional. (Colegio de

Profesores, 2007)

Si se considera que el sueldo que recibe un egresado de enseñanza media que

eventualmente se emplea y continúa estudios superiores es, en promedio, un 40%

superior al de aquél que no lo hace, entonces se puede afirmar que los egresados de

la EMTP, con las dificultades enunciadas para acceder al sistema educacional terciario,

tienen más posibilidades de reproducir su condición de pobreza familiar que un

egresado de la EMCH cuya formación viene enfocándose en mayor medida a la

continuación de estudios superiores (BID, 2009).

1. Formación Técnico Profesional

Los estudiantes que optan por la EMTP, pueden realizar sus estudios en

establecimientos técnico-profesionales o bien polivalentes, estos últimos resultan

interesantes pues, además de formación técnico-profesional (TP), ofrecen modalidad

científico-humanista (CH), lo que permite contrastar la forma como se desarrolla una y

otra modalidad de enseñanza en un mismo contexto administrativo y geográfico es

decir, dentro de una misma cultura escolar.

En los liceos polivalentes los estudiantes deben postular al término de 2° medio a

la modalidad de enseñanza de su preferencia. En el proceso de selección intervienen

criterios tales como: las notas, la conducta que se evidencia en las anotaciones

positivas y negativas que el estudiante tiene registradas en su hoja de vida y la

declaración de interés. Esto significa que un estudiante que cumple en mayor medida

con los normas de la institución tiene mayores posibilidades de acceder a la modalidad

de enseñanza de su preferencia.

Carola Bello Olivares

 11

Durante los dos años de formación diferenciada en 3° y 4° medio, existe en todas

la modalidades un plan de Formación General común que contempla las asignaturas

de Matemática, Lenguaje y Comunicación, Historia y Ciencias Sociales e Inglés

(Decreto N° 220, 1998; Ajustes Curriculares, 2009). El resto de la carga horaria se

compone de los módulos o asignaturas que ponen énfasis en cada área específica de

la especialidad y que persiguen un desarrollo de competencias mayoritariamente

enfocadas a la función laboral descrita en el perfil profesional.

2. Formación General

La responsabilidad de desarrollar competencias de habilidad intelectual general en

todos los estudiantes recae principal y explícitamente en la Formación General, sin

embargo, como se vio en un principio, este mandato no está siendo cumplido. El

Mineduc (2005) enuncia lo siguiente en los Marcos Curriculares:

 “… [la Formación General] debe ser relevante tanto para la formación de la

persona y del ciudadano, como para la prosecución de estudios superiores y

el desempeño en actividades laborales […] debe proveer al conjunto de la

matrícula las competencias de base para el crecimiento, la afirmación de la

identidad y el desarrollo personal, para cualquier trayectoria laboral o de

estudios y para el ejercicio pleno de la ciudadanía”. (Mineduc, 2005)

Para que lo previamente señalado sea posible, es necesario que los docentes de

Formación General orienten sus prácticas pedagógicas a la obtención de aprendizajes

en todos los alumnos, sin importar la modalidad de enseñanza que éstos hayan

escogido.

Sin embargo, diversas investigaciones señalan que las prácticas pedagógicas de

los docentes son influenciadas por las percepciones que éstos tienen de sus alumnos,

así entonces, se hace relevante conocer de que forma el sistema de creencias del

docente significa a sus estudiantes, así como los sesgos y estereotipos que podrían

emanar de dichos significados y manifestarse en forma de prácticas pedagógicas

Carola Bello Olivares

 12

diferenciadas que propicien, en mayor o menor medida, aprendizajes en los

estudiantes. (Ramos y Rodríguez, 2007 citando a Kash 1976, en Rojas, 2005, p. 46).

La percepción de los docentes de Formación General de los estudiantes podría

tomar forma desde los significados sociales, y éstos, según los datos empíricos, no son

favorables a la EMTP. Tanto la investigación del BID, la opinión experta y el sentido

común, entregan una mirada que, salvo algunas excepciones muy particulares de

establecimientos o sectores productivos bien posicionados, conecta a la EMTP con

bajas remuneraciones, escasas posibilidades académicas, un bajo nivel

socioeconómico y, finalmente, un obrero medianamente calificado al servicio de las

decisiones de los profesionales más calificados (Mineduc, 2009, p.5)

… aquí se requiere mucha mano de obra, mandos medios, gente técnica,

porque no sacamos na’ puros profesionales, si no hay quien ejecute.

(Entrevista 2, p.5)

 Asimismo los estudiantes, depositarios de las prácticas docentes, ven

influenciado su rendimiento académico por éstas desde planos diversos como el

relacionado netamente con las competencias técnicas del profesor, así como por

aspectos emocionales tales como las expectativas que este último se hace de sus

alumnos y que influyen en el autoconcepto que el estudiante construye de sí. Por otro

lado, diversos estudios establecen que “existe hoy día un acuerdo universal pragmático

que dictamina que es el estudiante y no el docente, quien en último término decide si el

desempeño docente es eficiente.” (Alterio y Pérez, 2009)

Es así como, considerando todo lo anterior, se enfocará la presente investigación a

dar respuesta a la siguiente pregunta:

¿Cómo perciben los estudiantes de las modalidades científico-humanista, y técnico-

profesional, las prácticas pedagógicas del profesor de formación general en liceos

polivalentes de la región metropolitana en el año 2011?

Carola Bello Olivares

 13

 Cómo una forma de profundizar en la temática que convoca a esta investigación y

de recoger las miradas de los diversos agentes educativos es que

complementariamente se buscará responder a una segunda pregunta:

¿De qué forma los docentes dan explicación y justificación a sus propias prácticas

pedagógicas en función del tipo de estudiante al que están orientadas?

Para efectos de este estudio y según los antecedentes recopilados, las variables

que se correlacionan en la pregunta de investigación se entenderán de la siguiente

manera:

Percepción del estudiante de las prácticas pedagógicas del profesor de formación

general: es el proceso constructivo del estudiante que, a través de los órganos de los

sentidos, recibe y organiza información en función de su particular habitus (Bourdieu,

Passeron, 2001), y que le permite conocer y valorar el accionar docente para con él y

su aprendizaje. (Mineduc, 2003)

La segunda variable será la modalidad educativa que puede ser técnica-

profesional, en el caso de los estudiantes que egresarán de la enseñanza media con

un título técnico nivel medio que les permite una temprana inserción laboral o,

científico-humanista que egresa estudiantes sólo con licencia de enseñanza media y

que tiene como fin último la continuación de estudios superiores.

Para llevar a cabo esta investigación la población escogida corresponde a los

estudiantes que asisten a educación científico-humanista y técnico profesional, que

llevan a cabo su escolaridad en liceos polivalentes de la Región Metropolitana. Estos

estudiantes son atendidos en su Formación General por docentes que imparten sus

horas en un mismo contexto escolar, con estudiantes de ambas modalidades de

enseñanza.

Carola Bello Olivares

 14

3. Relevancia de la investigación

Un estudio de estas características puede ser un aporte para que docentes y

directivos reconozcan una línea de acción orientada a dar a los alumnos TP mayores y

más equitativas oportunidades de mantenerse en el sistema académico por más

tiempo y con mejores resultados. Esto, constatando si la percepción del docente de sus

educandos genera o no prácticas pedagógicas desiguales entre las dos modalidades

de alumnos, que pudiesen explicar las diferencias de proyección hacia la continuación

de estudios superiores.

Los resultados obtenidos en esta investigación podrían resultar de utilidad para las

entidades de formación profesional docente, pues otorgan datos empíricos sobre las

prácticas pedagógicas en el aula y los resultados obtenidos de ellas, lo que permitiría

orientar el currículum hacia el desarrollo de competencias afines.

Dado el carácter transversal de las competencias que deben desarrollarse en las

asignaturas de la Formación General, tales como comprensión lectora, producción de

textos, cálculo, entre otros; una práctica pedagógica que propicie el desarrollo de

dichas competencias puede influir en los aprendizajes vinculados a otros subsectores o

módulos. Por lo que, los resultados obtenidos, y las medidas desprendidas de ellos,

resultan de utilidad para todo el cuerpo docente vinculado a la EMTP y a la EMCH.

Un estudio de estas características poseerá relevancia teórica pues el estudio de la

relación entre las variables enunciadas, explora un campo que aún no ha sido

abordado y que permitirá, además del enfoque ya propuesto, a partir de la recolección

de los datos estadísticos, acciones como la identificación de las prácticas docentes

más y mejor valoradas por el alumnado.

Para este estudio se construirá también, un instrumento validado para la evaluación

de las prácticas docentes que puede ser un aporte a docentes directivos, colegio de

profesores y autoridades.

Carola Bello Olivares

 15

IV. MARCO TEÓRICO

A continuación se presenta el componente teórico que sustenta esta investigación

el cual es apoyado por los datos empíricos que fueron encontrados en investigaciones

afines y que permiten reforzar y enriquecer la línea argumentativa de esta tesis.

Se comenzará con un primer capítulo destinado a entregar antecedentes históricos

sobre el nacimiento y cambios que la EMTP ha experimentado desde 1965 a la fecha.

El segundo capítulo abordará el marco normativo que emana desde el Mineduc y la

descripción de las modalidades de enseñanza, así como el contexto en el que deben

darse las prácticas pedagógicas de los docentes de Formación General.

La variable percepción del estudiante de las prácticas pedagógicas del profesor de

Formación General será explicada en un tercer capítulo a partir de ciertos principios

que describen una buena práctica pedagógica del docente, dichos principios se

obtienen de una investigación realizada por LASPAU, organismo dependiente de la

Universidad de Harvard, USA.

El cuarto capítulo trata acerca de las expectativas docentes, su construcción desde

los significados sociales y la forma en que podrían influir en la tipificación de los

estudiantes llevando al docente de Formación General a tener una práctica pedagógica

potencialmente diferenciada.

En el quinto capítulo se hará mención a la teoría de habitus y campus de Bourdieu

y la forma como se articula con la realidad escolar y, finalmente, con esta investigación.

Carola Bello Olivares

 16

1. Breve reseña histórica de la Educación Media Técnico Profesional.

La EMTP nace formalmente en Chile bajo el gobierno de Eduardo Frei Montalva

con la reforma educacional de 1965, es en este momento donde la antigua educación

vocacional, diferente de la educación media y excluida de los estudios superiores, pasa

a ser una forma de capacitación para funciones de nivel medio que, si bien tiene un

foco inmediato en el desempeño laboral otorga un nivel académico habilitado para

acceder a educación superior del tipo universitaria u otra.

Siguiendo la línea administrativa altamente centralizada que se inició a mediados

del siglo XIX, los planes y programas en este período emanaban de una oficina central

del Ministerio de Educación. (Cox, 1997)

Esta tradición, en donde el Estado era el principal garante y administrador de la

educación en Chile, se vio quebrada por la instauración de un sistema económico

neoliberal por la dictadura militar. En educación, la reforma llegó en el año 1980 con la

promulgación de la nueva Constitución (Capítulo Tercero, artículo 19:23) buscando

básicamente una mayor participación del sector privado en educación, y se tradujo

para la modalidad educativa TP, entre otras cosas, en:

• Traspaso de la administración de los establecimientos a los municipios o

corporaciones gremiales empresariales.

• Autonomía curricular que apuntaba a que cada unidad educativa se vinculara

directamente con las necesidades del sector productivo de su región o

localidad. Esto llevó a la oferta de un aproximado de 400 especialidades, las

que, en muchos casos, se diferenciaban sólo nominalmente entre sí. (OECD,

2010)

En 1981 se publica en el Diario Oficial el Dfl. 24 sobre la creación de Centros de

Formación Técnica (CFT) destinados a “formar técnicos idóneos con la capacidad y

conocimientos necesarios para el ejercicio de las respectivas actividades”. Esta medida

despojó a la EMTP de la exclusividad de formar los técnicos del país y la relegó a un

Carola Bello Olivares

 17

segundo plano: nominalmente los egresados de la EMTP fueron llamados técnicos

nivel medio y técnicos nivel superior, los egresados de CFTs. Con todo, el currículum

de uno y otro presentaba y presenta aún escasas diferencias, situación que, en

términos generales, no se compensa con la infraestructura, equipamiento y recursos

que cabría esperar en los CFTs dado los elevados costos de sus programas

educativos.

Todos estos cambios que implicaron la pérdida de la gratuidad universitaria, y,

posteriormente, en 1989, la privatización del Instituto Nacional de Capacitación Inacap,

alejaron a la educación terciaria de las posibilidades económicas de las familias de los

quintiles más pobres. Es así como, limitados a certificarse en el nivel medio, entre 1980

y 1981, la matrícula de la EMTP fue incrementada por los niveles más desposeídos

pasando de un 29 a un 34%, estabilizándose desde el año 1998, al presente, en un

44%. (Colegio de Profesores, 2007)

En los años 90s, con el retorno a la democracia, el diagnóstico realizado al estado

de la EMTP arrojó que la modalidad de autodeterminación curricular de los

establecimientos no lograba el desarrollo esperado, el informe de la OECD considera

que la explicación a este hecho estaría primero, en la falta de destreza docente para

analizar las necesidades y diseñar las propuestas curriculares y segundo, en los

limitados recursos de los que se disponía para el diseño, implementación y crecimiento

de los programas.

En función de esta realidad se implementó una serie de medidas con el fin de

subsanar las deficiencias de la formación entregada por la EMTP:

• Se concentró la formación diferenciada TP en los dos últimos años de la

educación media, otorgando así un piso común a todas las modalidades de

enseñanza en los primeros dos años.

• Se identificó cuatro subsectores que deben ser tratados en forma equitativa en

las dos modalidades educativas: Matemática, Lenguaje y Comunicación,

Historia y Ciencias Sociales e Inglés.

Carola Bello Olivares

 18

• Se redujo el número de especialidades de formación de 400 a 46, agrupadas en

cinco grandes sectores productivos: comercial, industrial, técnico, agrícola y

pesquero, cuyos programas fueron diseñados en un diálogo entre el Mineduc y

el sector productivo.

• Se mantuvo una pequeña porción de este curriculum susceptible de ser

desarrollado por cada establecimiento.

Pese al crecimiento del país entre los años 1985 y 1999, la demanda de mano de

obra calificada no se incrementó en la medida que se esperaba, esto se explicaría

porque el sector industrial, potenciales empleadores de estos técnicos, corresponde a

pequeñas industrias que utilizan un nivel de tecnología menor por lo que requieren un

personal con un bajo nivel de destrezas y conocimiento de alta tecnología, esto

redundaría en que a fines del período que se señala, sólo un 44% de los egresados de

la EMTP estaba empleado en su sector de formación. (Íbid.)

Asimismo se viene a sumar a la baja demanda de técnicos y la competencia de los

egresados de los CFTs, el lento cambio que las competencias de la planta docente y la

infraestructura ha tenido en este período. Pese a los esfuerzos de la autoridad y a

algunas excepciones de establecimientos con buenos vínculos con el sector

productivo, la EMTP sigue encontrado dificultades en:

• Contar con personal especializado debido a la necesidad del sistema de

absorber y rehabilitar en las especialidades técnicas a los profesores cuyas

asignaturas fueron retiradas del curriculum, como el caso de Educación Técnico

Manual.

• Atraer hacia la planta docente a técnicos actualizados y de formación sólida

debido a la escasa competitividad del sistema de remuneraciones.

• Proveer del equipamiento y recursos necesarios para la práctica efectiva y

pertinente a las demandas del sector productivo.

• Contar con las prácticas profesionales adecuadas que sean la culminación del

proceso de formación desarrollado en los dos años de escolaridad. (Íbid.)

Carola Bello Olivares

 19

Es ante la totalidad de estos datos que la OECD proyecta que la EMTP puede y

debe continuar creciendo y mejorando su calidad, lo que será posible si revisa y

mantiene la relevancia de las especialidades que ofrece en el marco de las

necesidades económicas del país, si mejora la calidad de sus profesores y si orienta el

currículum al desarrollo de competencias que permitan a sus egresados continuar

estudios terciarios.

Carola Bello Olivares

 20

2. Mineduc y la Formación General en las modalidades Científico Humanista y

Técnico Profesional.

Se entiende al Ministerio de Educación como la institución oficial en la definición del

currículum prescrito y todos sus componentes, por lo que se hace pertinente revisar

sus planteamientos, los que otorgan contexto a la presente investigación.

Debido al carácter polimodal, Científico-Humanista y Técnico-Profesional, que

poseen los dos últimos años de Educación Media, el Mineduc plantea, en la

actualización del año 2005 de los Objetivos Fundamentales y Contenidos Mínimos para

la Educación Media, que la Formación General “debe ser relevante tanto para la

formación de la persona y del ciudadano, como para la prosecución de estudios

superiores y el desempeño en actividades laborales. […] con independencia de sus

opciones de egreso.” (Mineduc, 2005, p. 4) La Formación General para estos niveles

contempla las asignaturas de Lenguaje y Comunicación, Inglés, Historia y Ciencias

Sociales y Matemática.

La educación diferenciada de la modalidad Científico-Humanista apunta a una

mayor profundización de las asignaturas de la Formación General muchas veces

impartida por los mismos docentes, más algunas asignaturas que otorgan el sello

humanista o científico como son Biología, Física, Química, Literatura, Matemática

diferenciada, Filosofía y Psicología y, finalmente, Educación Artística.

En tanto, la formación diferenciada para la modalidad Técnico-Profesional

constituye una temática totalmente diferente a la Formación General pues está dada

por los módulos específicos de cada sector productivo y especialidad, los cuáles son

impartidos por técnicos docentes en la mayoría de los casos.

Por su parte, el Mineduc reitera que la Educación Media Técnico-Profesional se

constituye como “uno de los ámbitos de preparación inicial para una vida de trabajo”, y

se construye vinculando la adquisición de competencias propias de la especialidad con

Carola Bello Olivares

 21

objetivos transversales y los conocimientos de la Formación General. (Mineduc, 2005,

p. 289)

Para complementar la conformación de esta forma de enseñanza, agrega:

“Es la totalidad de la experiencia de Educación Media la que posibilita

alcanzar las competencias que permiten acceder y desarrollarse en el

medio laboral; a la vez, es el conjunto de tal experiencia el que proporciona

las habilidades para continuar realizando estudios sistemáticos, ya sea que

éstos se efectúen en el ámbito de la capacitación laboral o en el contexto

de la educación post-media y superior.” (Mineduc, 2005, p. 289)

En síntesis, la autoridad educativa se manifiesta hacia una integración de todos los

ámbitos, enfatizando la importancia de cada uno de ellos en la construcción de un

ciudadano y trabajador con proyecciones de generar mayores y más complejas

competencias tanto en la actividad laboral como en estudios de orden superior.

(Mineduc, 2005)

Se hace necesario revisar la forma como se implementa esta mirada en las aulas,

de qué manera los docentes proyectan su accionar pedagógico, no sólo a la

inmediatez del mundo laboral que se ofrece a los estudiantes TP, sino también a la

consecución de estudios que les permita acceder a un desarrollo profesional que

enriquezca toda su vida, pues, como dice Gimeno (2001), la educación puede ser un

vínculo de integración con un grupo social o también puede ser un motivo de exclusión

social, dado las habilidades de diversa índole que se desarrollan, y las relaciones que

se forjan en el ejercicio de esas habilidades, que pueden determinar un curso de vida.

Más aún, de qué forma la práctica pedagógica de los docentes es significada por

los estudiantes, confiriendo en ellos la confianza necesaria para emprender nuevos

desafíos en un ambiente educativo contenedor que refuerce las áreas más débiles y

que potencie el desarrollo de habilidades múltiples, en un marco de respeto y

tolerancia hacia la diversidad de intereses.

Carola Bello Olivares

 22

3. Percepción del alumno de las Prácticas Pedagógicas

 El Ministerio de Educación entiende como buenas prácticas pedagógicas las

acciones en aula del docente, que han sido planificadas en base al conocimiento de las

características y experiencias previas de sus alumnos y que abordan contenidos

organizados según la didáctica de la disciplina que enseña. Estas acciones deben

realizarse y apuntar siempre a un clima de aceptación y respeto entre todos los

agentes del proceso y deben representar un desafío de aprendizaje pertinente al

estudiante, los cuales deben conocer la intencionalidad de éstas así como los criterios

utilizados para la evaluación del aprendizaje esperado en la implementación de dicha

práctica. (Mineduc, 2003)

El Mineduc (2003) sistematizó en el Marco para la Buena Enseñanza (MBE), una

guía para la evaluación y autoevaluación docente, así como una herramienta para

proveer de formación y perfeccionamiento a los profesores. Esta guía propone cuatro

dominios con sus respectivos indicadores: preparación de la enseñanza; creación de

un ambiente propicio para el aprendizaje; enseñanza para el aprendizaje de todos los

estudiantes y responsabilidades profesionales. Sin embargo, definir la variable

Prácticas Pedagógicas a partir del MBE resulta insuficiente para efectos de esta

investigación, debido a que muchos de los criterios de los dominios no corresponden a

acciones de enseñanza sino, más bien, a características del perfil del docente que no

constituyen, necesariamente, evidencia de una práctica docente efectiva.

Por otro lado, la forma como está planteado el MBE dificulta realizar la observación

desde lo percibido por los estudiantes, quienes serán para este estudio los válidos

observadores de las prácticas pedagógicas.

Es así, como luego de una vasta búsqueda, se ha considerado la conceptualización

de buenas prácticas docentes realizada por los investigadores Chickering y Gamson

(2007) para LASPAU, Programas Académicos y Profesionales para las Américas

(Academic and Professional Programs for the Americas) dependiente de la Universidad

Carola Bello Olivares

 23

de Harvard y en copatrocinio con la Asociación Americana para la Educación Superior

(American Association for Higher Education). Esta definición descansa en siete

principios enlazados directamente con la práctica pedagógica y, finalmente, con los

estudiantes, éstos son los siguientes:

1. Fomentar el contacto entre los estudiantes y la Institución Educativa.

2. Contribuir a desarrollar la reciprocidad y la cooperación entre estudiantes.

3. Emplear técnicas de aprendizaje activo.

4. Retroalimentar el logro de aprendizajes en forma periódica y oportuna.

5. Enfatizar el factor temporal de las tareas.

6. Transmitir grandes expectativas.

7. Respetar los diversos talentos y formas de aprender.

Cada uno de los cuales se define y justifica de la siguiente manera:

1. Fomentar el contacto entre los estudiantes y la Institución Educativa: Esta

práctica sitúa al docente como el nexo entre la institución educativa y los estudiantes.

Le otorga la responsabilidad de contactarse con ellos, de generar vínculos y de ser un

soporte para el alumno en situaciones de crisis.

Esto se sustenta en el hecho que el docente es un agente social y de socialización

(Medina, Salvador, 2009) y que en su accionar educativo establece una relación

cooperativa con el aprendizaje del alumno. La cooperación contempla asesorarlo en el

uso de recursos de aprendizaje, derivarlo hacia otros integrantes de la comunidad

educativa, entre otros, reconociendo las necesidades del alumno a través de un

estrecho conocimiento de éste por parte del docente.

2. Contribuir a desarrollar la reciprocidad y la cooperación entre estudiantes:

Firmemente enlazado con el punto anterior y avalado por el hecho de que el

aprendizaje es socialización y como tal debe ser colaborativo y no aislado y

competitivo. Que el docente propicie actividades que permitan el trabajo colaborativo y

el despliegue de variadas habilidades ayudará a los estudiantes a trabajar en sociedad

y a valorar y aprender de la diversidad.

Carola Bello Olivares

 24

3. Emplear técnicas de aprendizaje activo: El aprendizaje significativo será aquel

que se conecte con la vida del estudiante, con sus conocimientos previos y que dé

respuesta a sus intereses y necesidades, es decir, que permita que el estudiante se

involucre activamente desde su individualidad con los contenidos planteados en la

actividad de aprendizaje. Así, ésta debiese contemplar el abordaje del objeto de

estudio desde diversos ángulos para movilizar recursos cognitivos variados.

4. Retroalimentar el logro de aprendizajes en forma periódica y oportuna: Esto tiene

relación con que el docente ayude al estudiante a tomar conciencia de su estado de

avance, de lo que sabe y lo que no, en forma oportuna, de forma que le permita

subsanar las falencias para continuar avanzando a un ritmo sostenido, evitando vacíos

en su aprendizaje.

5. Enfatizar el factor temporal de las tareas: El docente debe transmitir a sus

estudiantes la importancia de emplear un tiempo adecuado a cada tarea, organizando

los momentos que se relacionan con su ejecución de forma de dar término a ésta en

forma oportuna.

6. Transmitir grandes expectativas: Este punto se relaciona con lo que se ha

denominado efecto Pygmalión (Rosenthal y Jacobson, 1980) o profecía autocumplida,

y que significa que la enseñanza puede lograr aprendizajes sólo si el docente cree que

eso es posible y sobre todo si el estudiante lo cree mediante la debida transmisión de

esas expectativas por parte del docente en forma de mensajes explícitos que refuercen

sus capacidades y el apoyo con el que cuenta.

7. Respetar los diversos talentos y formas de aprender: La teoría de las

inteligencias múltiples (Gardner, 1998) y diversos estudios y autores afines al tema,

instalan la idea de que para aprender existen numerosas formas y tienen que ver con:

la socialización, la corporalidad, la carga genética, entre otros, hacerse cargo de ello es

tarea de cualquier docente. Esto implica que éste debe proveer a los alumnos de

actividades de aprendizaje diversas, respetando y promoviendo la creatividad en la

Carola Bello Olivares

 25

solución de los problemas planteados. Asimismo debe considerar los factores

personales a la hora de evidenciar aprendizajes.

La medición de la práctica pedagógica es una actividad de difícil abordaje dado que

la inclusión de un observador externo suele causar que la propuesta pedagógica se

modifique en función de lo que el docente estima como esperable de su trabajo. Esta

situación se repite al solicitar a un docente que declare sus propias prácticas, si esta

declaración pretende comparar, como en el caso de este estudio, la forma como el

docente plantea su accionar para diversos tipos de alumnos, la lógica del sentido

común hará que ese docente no dé a conocer diferencias significativas en sus

prácticas que se contradigan con el sentido de equidad y la justicia que acompañan al

discurso educativo. (Grau, 1995)

Así por tanto, los estudiantes, como receptores principales de las prácticas

pedagógicas docentes, se constituyen en observadores válidos de éstas, avala esta

postura la práctica de numerosos y prestigiosos establecimientos educativos que

realizan la evaluación de su personal docente a partir de instrumentos de medición

validados que son respondidos por los estudiantes y que buscan evaluar el desempeño

del profesor en áreas predefinidas y con parámetros claros.

Notas por modalidad

La práctica pedagógica también contempla el proceso evaluativo y calificativo. Este

proceso cumple con diversas funciones del tipo formativas, informativas y

administrativas. Al otorgar un indicador numérico a los aprendizajes de los estudiantes

se puede tomar decisiones de promoción o reprobación, así como ordenar por

rendimiento a las promociones estudiantiles (ranking).

No es intención de este estudio adentrarse en la problemática evaluativa, un tema

siempre en discusión y que es visto y valorado de numerosas formas. Sí se pretende

establecer que la calificación resulta un indicador válido a la hora de comparar la forma

como los profesores de Formación General asignan valores a los aprendizajes de los

Carola Bello Olivares

 26

estudiantes TP y CH y que este indicador contrastado con otros aspectos de la

investigación puede enriquecer el alcance de la misma.

Para el proceso de selección universitaria, las notas de enseñanza media de los

estudiantes se promedian en su totalidad, a la nota resultante se le otorga un valor

homologable al puntaje PSU, este valor varía año a año en función del universo de

estudiantes de la promoción y pondera en forma diferenciada las modalidades de

enseñanza TP, CH, diurna, nocturna, etc. este puntaje se denomina NEM.

Comparar los NEM resulta engañoso pues los planes de estudio cambian por

modalidad, especialidad, establecimiento, etc. Sin embargo los planes y programas de

los subsectores de la Formación General están estandarizados desde el Mineduc, por

lo que su comparación resulta más adecuada. Para un esclarecedor ejercicio

comparativo resulta más relevante considerar el promedio de los subsectores de

Lenguaje y Matemática en las modalidades científico-humanista y técnico-profesional,

y con el fin de compararlas en un mismo plano con el promedio PSU, transformarlo a

un NEM hipotético mediante la escala utilizada para ese efecto por el Departamento de

Evaluación, Medición y Registro Educacional (DEMRE)

Es así como en la tabla a continuación (fig.1) se puede apreciar la situación de la

promoción 2009, TP y CH, según su rendimiento en los subsectores de Lenguaje y

Matemática, en 4° medio, el NEM que le correspondería a ese promedio, si se

calculase sólo con esos subsectores, según el DEMRE, para el período en observación

y el promedio PSU.

Fig 1. Tabla comparativa de puntaje PSU y notas de enseñanza media por modalidad de enseñanza

Promedio Lenguaje y Matemática

Científico-humanista Técnico-profesional

4° medio NEM hipotético PSU 4° medio NEM hipotético PSU

5,1 435 513 4,9 397 414
Fuente: DEMRE http://www.demre.cl/estadisticasP2010.htm – unidad de estadísticas del Mineduc

Carola Bello Olivares

 27

Como se puede observar, el promedio de los resultados de PSU es prácticamente

100 puntos mayor en la modalidad científico-humanista que en la técnico-profesional.

Esto no tiene su correspondencia en el NEM en donde la diferencia es de 38 puntos.

Lo anterior entra en conflicto con el supuesto de que las notas son indicadores de

aprendizaje, se podría pensar entonces que estudiantes con notas similares saben

más o menos lo mismo, esto los facultaría para demostrar sus conocimientos y

habilidades en la Prueba de Selección Universitaria en forma también similar, lo que, a

la vista de los resultados, no está ocurriendo.

Sin embargo, existen otros factores que podrían influir en estas diferencias y que

merecen ser considerados:

• La gratuidad de la PSU ha permitido que individuos con escaso interés en la

prosecución de estudios superiores la rindan como mero trámite

• Los estudiantes CH, por su orientación hacia la educación superior tienden

en mayor medida, a realizar preuniversitarios y entrenamiento específico

para la rendición de la PSU. Aún cuando esto último debería, aunque no

necesariamente, tener también un efecto en las notas.

Más allá de lo anterior, resulta relevante recordar que en el sistema administrativo

escolar, la reprobación y las bajas calificaciones son atribuidas en gran medida a las

competencias del docente, el propio MBE recalca el hecho que los docentes deben

propiciar aprendizajes en todos los estudiantes. En los establecimientos polivalentes

existe una presión extra, un mismo docente, que realiza clases en ambas modalidades,

debe ser capaz de obtener resultados equivalentes en alumnos TP como CH, es así

como se incurre en prácticas calificativas que otorguen esos indicadores numéricos

equiparados, aún cuando los aprendizajes logrados sean menores o, al menos,

diferentes.

Carola Bello Olivares

 28

4. Expectativas Docentes

“Para el profesor Higgins, yo seré siempre una florista, porque él me trata como a una

florista; pero yo sé que para usted puedo ser una señora, porque usted siempre me ha tratado,

y me seguirá tratando, como a una señora”

 Eliza Doolittle, Obra Pygmalión de G. B. Shaw

Desde un tiempo a esta parte, se ha instalado en la discusión pedagógica las

expectativas docentes acerca de sus estudiantes. Se sostiene que si un profesor cree

en las capacidades de sus alumnos, esto se transmite a ellos en forma de seguridad,

constituyéndose en una suerte de círculo virtuoso que enriquece tanto el accionar

docente como la motivación del estudiante hacia más y mejores logros académicos.

(Rosenthal y Jacobson, 1980)

Las expectativas de un docente sobre sus estudiantes están ancladas en

convicciones y significados que tienen su origen en el proceso de percepción.

La percepción es un proceso mental del ser humano que está precedido por una

sensación, esto es, un contacto con la realidad a partir de los sentidos, y que luego se

hace consciente y es resignificado a partir de la experiencia previa del individuo que

experimenta el fenómeno. R. H. Day (1977, Citado por Prada, 1998 p. 9) define la

percepción como “el mantenimiento del contacto, por parte del organismo, con su

medio ambiente, sus estados internos y su propia postura y movimiento.”

Dicho de otro modo, la percepción corresponde a los significados que el sujeto

otorga a lo recibido mediante los sentidos (Prada, 1998). Esto se sostiene en que lo

que se percibe, no son todos los estímulos que llegan a los sentidos, sino que es una

selección de éstos, determinada por elementos contextuales del individuo como sus

significados y motivaciones, unidos a factores corporales.

Carola Bello Olivares

 29

Esto quiere decir que, finalmente, la percepción está determinada por la

socialización del individuo. Según Berger y Luckmann (1999) “el individuo […] nace con

una predisposición a la socialidad y luego llega a ser miembro de una sociedad” Esto

ocurre a través de un proceso de internalización de un hecho objetivo, externo a él,

seguida de la comprensión o significación de éste, hecha a partir de los recursos

cognitivos del sujeto.

Este proceso comienza desde el momento mismo del nacimiento y está

fuertemente marcado por las relaciones afectivas del seno familiar, son éstas las que

otorgan la impronta que sella la apropiación de significados sociales por parte del niño.

Estos significados sociales construidos históricamente mediante el diálogo entre

externalizaciones e internalizaciones, entre lo objetivo y lo subjetivo, lleva a concebir

una sociedad con significados concensuados, con un sistema valórico básicamente

común entre los individuos conformantes y con una gran tendencia a reproducirse a

través del tiempo. (Íbid.)

Dado que creencias y significados, base de las expectativas, se forman desde la

sociedad es esta la que aporta con ciertas valoraciones que se transfieren a los

docentes, es aquí que resulta relevante rescatar algunos datos y concepciones que

emergen desde los diferentes agentes sociales:

• Respecto a los egresados de la EMTP, la sociedad, desde la empresa y el

mundo laboral en general, nos muestra que “los empleos para los egresados son cada

vez menos ligados a su área de estudio, más precarios y mal remunerados” como

señaló en el año 2006, el señor Carlos Concha, en aquel entonces jefe de la División

de Educación General del Mineduc.

• Según el estudio encargado por el Ministerio de Educación en el año 2008 al

BID y que dio como resultado las “Bases para una Política de Educación Técnico

Profesional en Chile”, las diferencias salariales entre alumnos egresados de la

Educación Media Científico Humanista (EMCH) y la Técnico Profesional, son

marginales y en general, aunque los segundos encuentran trabajo más rápidamente,

también tienen períodos de cesantía más prolongados.

Carola Bello Olivares

 30

• La Revista Educación, (Mineduc, 2009, p.5) señala que la EMTP “es percibida

como una [educación] de carácter terminal y que ofrece posibilidades limitadas de

movilidad vertical hacia estudios terciarios”. Luego añade, acerca de la formación

técnica en general, secundaria o terciaria que: “no tienen la suficiente preparación

como para enfrentar las exigencias tecnológicas, ni […] están en condiciones de

aportar en niveles de decisión o de dirección, y, por lo tanto, están destinados a

labores subordinadas …”

Estas prácticas y concepciones sociales acerca de los estudiantes y egresados de

la EMTP, son parte del ideario colectivo de todos o gran parte de los individuos que

conforman nuestra sociedad.

Si objetivaciones sociales son internalizadas por los individuos, los docentes no se

encuentran fuera del proceso, y cabría esperar que las reprodujesen en forma de

percepciones diferenciadas hacia su alumnado y prácticas pedagógicas también

diferenciadas en función de la forma como han percibido a sus estudiantes. (Bourdieu,

2001)

Esto, que Bourdieu (2000) denomina “efecto de teoría”, significa que: a partir del

conocimiento científico en torno a las particularidades de los alumnos técnico-

profesionales, se produce un reconocimiento y aceptación de éstas por parte de la

sociedad, la cual actúa en consecuencia, permitiendo que lo planteado por la teoría se

cumpla y acentúe.

El propio trabajo del BID citado repetidamente, así como toda la investigación que

sitúa a la EMTP en posición desventajosa, contribuye a la construcción de una realidad

en donde el alumno TP genera bajas expectativas en los demás y en sí mismo.

Por el contrario, el estudiante CH es percibido como uno con proyecciones

académicas más amplias y que viene demostrando un mayor interés por estudiar.

Concretamente, posee una cercanía mayor con el profesor de Formación General,

respecto del interés académico que los motiva y que transita por un carril disciplinar

Carola Bello Olivares

 31

más tradicional, esto podría generar en el docente una identificación positiva con

dichos estudiantes que lo lleve a proyectarse en sus logros.

Siguiendo esta misma línea, podría presentarse un sesgo mayor en las áreas de

Lenguaje y Matemática dado que en el universo simbólico del ámbito académico más

tradicional, (Berger y Luckmann, 1999) están consideradas como las áreas de

aprendizaje más importantes, con una acción transversal fundamental en las otras

asignaturas. Esto puede evidenciarse en la forma como son medidas por todas las

pruebas estandarizadas nacionales e internacionales (PISA, Simce, PSU, etc.),

transformándose en indicadores de logro de aprendizajes y del estado de la educación

de un grupo humano.

La jerarquización disciplinar de la que se viene discutiendo, se encuentra legitimada

y podría provocar en los docentes que imparten dicha asignatura que se perciban a sí

mismos con una cierta prevalencia por sobre quienes imparten otras disciplinas. De

hecho, en las escuelas existen medidas de tipo administrativo en la misma línea de

acción como por ejemplo el hecho de que se da prioridad a la recuperación de

Lenguaje y Matemática, se les asigna un mejor horario y la reprobación de una de

estas asignaturas conlleva una situación más grave para el estudiante que haber

reprobado en otro subsector.

Esta misma concepción de su propia disciplina por parte del docente podría resultar

en una percepción hacia el alumnado más negativa cuanto más se aleje del tipo de

aprendizaje asociado con su ámbito disciplinar, lo que una vez más situaría a los

estudiantes TP en una posición desventajosa.

Respecto a las mediciones estandarizadas y la influencia del docente en los

resultados que los estudiantes obtienen se encontró una investigación que logró los

siguientes resultados:

“Al parecer la razón de los bajos resultados en las pruebas de mediciones

nacionales e internacionales, no estaría sólo, en las prácticas educativas;

Carola Bello Olivares

 32

sino que también en las bajas expectativas que tendrían los profesores

hacia sus alumnos, especialmente los de sectores más vulnerables, que

por su sola condición social, parten con un sesgo, que de querer revertirlo,

deberán comenzar por demostrar a sus maestros que no es así. Esta

condición, predispone expectativas bajas por parte de sus profesores

transformándose en un círculo vicioso, que difícilmente un alumno podrá

cambiar.[…] Descubrir lo que el profesor espera, asegura gran parte de el

rendimiento académico de un alumno, […] explicaría, por qué distintos

profesores obtienen resultados distintos con los mismos alumnos”. (Rojas,

L; 2005)

Un profesor que actúa convencido de las capacidades de sus estudiantes valorará

sus logros por sobre los fallos creando en el estudiante un sentimiento positivo, de

confianza en si mismo que le permite afrontar nuevos desafíos. Por el contrario un

estudiante que ha visto destacados sus fallos sistemáticamente, evitará verse expuesto

nuevamente a esa situación disminuyendo su participación en las actividades de

aprendizaje y con ello el aprendizaje en sí mismo.

Good y Brophy (1990) consideran que cuando un docente tiene altas expectativas

hacia sus estudiantes tiende a las siguientes prácticas:

• Se recuerdan y los llaman siempre por sus nombres.

• Hacen frecuente contacto visual con ellos.

• Les ponen atención a sus comentarios y respuestas.

• Estimulan su participación en clase.

• No los interrumpen en sus intervenciones.

• Le dan el tiempo necesario para que respondan a sus preguntas.

• Elogian sus planteamientos y respuestas.

• Los retroalimentan a tiempo, con exactitud y precisión.

• Prefieren que ocupen asientos cerca del “lugar” del maestro.

• Les solicitan colaboración en actividades

Carola Bello Olivares

 33

Otras investigaciones abordan el tema de las expectativas docentes desde otra

perspectiva, por ejemplo Ramos y Rodríguez (2007). Al respecto señalan que:

“se puede decir que las percepciones son influenciadas por las creencias

ya existentes, por lo tanto los preconceptos de los/las docentes afectan de

una u otra manera en su práctica y desempeño profesional, y, como es de

suponer, también en la manera como se relacionan con sus alumnos y

alumnas. En este sentido, los estudios sobre valores, actitudes, creencias y

expectativas de los profesores demuestran que éstos perciben y tratan a

los alumnos influenciados por dichas actitudes y expectativas, haciendo

que, aún dentro de una misma clase los alumnos sufran experiencias

escolares diferentes. Los que responden a los valores y expectativas de los

profesores reciben una positiva imagen de si mismos y son reforzados y

recompensados”

Finalmente se está apuntando a que un mismo profesor podría tener diferentes

prácticas pedagógicas dependiendo del tipo de estudiante a quien esté dirigida su

enseñanza y a la forma en como los percibe y valora desde la asignatura que imparte.

Esto puede tomar cuerpo en la planificación del tiempo, la creación de un clima de aula

apropiado para el aprendizaje, el refuerzo positivo al accionar de todos sus

estudiantes, etc.

Carola Bello Olivares

 34

5. El habitus y campus de Bourdieu:

Es necesario plantear los conceptos de habitus y de campus de Bourdieu como una

manera de abordar las relaciones que se construyen entre los profesores con

formación científico humanista y sus estudiantes del plan técnico-profesional y

científico-humanista.

El concepto de habitus fue desarrollado por Bourdieu (2007) con el fin de

sobreponerse a la oposición entre "objetivismo" y "subjetivismo". Según Enrique Martín

Criado (Diccionario Crítico de las Ciencias Sociales, on line) las teorías “objetivistas”

sólo “explicarían las prácticas sociales como determinadas por la estructura social: los

sujetos no tendrían aquí ningún papel: serían meros "soportes" de la estructura de

relaciones en que se hallan. A su vez, las teorías "subjetivistas" tomarían el camino

contrario: explicarían las acciones sociales como agregación de las acciones

individuales”.

Según Bourdieu, por habitus se entiende “el conjunto de esquemas generativos a

partir de los cuales los sujetos perciben el mundo y actúan en él. Estos esquemas

generativos están socialmente estructurados: han sido conformados a lo largo de la

historia de cada sujeto y suponen la interiorización de la estructura social, del campo

concreto de relaciones sociales en el que el agente social se ha conformado como tal.

Pero al mismo tiempo son estructurantes: son las estructuras a partir de las cuales se

producen los pensamientos, percepciones y acciones del agente” (Bourdieu, 1972:

178)

Por su parte, campus se podrá entender, a partir de la reflexión hecha por Vives

(2005) del pensamiento de Bourdieu como “la red de relaciones entre las posiciones

objetivas que hay en él. Estas relaciones existen separadas de la conciencia y la

voluntad colectiva. No son interacciones o lazos intersubjetivos entre los individuos.

Los ocupantes de las posiciones pueden ser agentes o instituciones, y están

constreñidos por la estructura del campus. Hay varios campus en el mundo social (por

Carola Bello Olivares

 35

ejemplo, el artístico, el religioso, el económico); todos tienen su lógica específica y

generan entre los actores una creencia sobre las cosas que son importantes en el

campus”.

La explicación de Bourdieu aplicada a la situación que concierne a esta

investigación podría relacionarse de la siguiente forma:

- El campus, que corresponde al espacio educativo de un liceo municipal

polivalente, ve enfrentadas en él, por un lado, a las fuerzas de la tradición académica y

el ancestral poder de ciertas disciplinas por sobre otras, poder que se transfiere a sus

cultores y a las profesiones más ligadas a éstas, específicamente al área científico

humanista que se proyecta hacia un desempeño profesional por sobre el técnico nivel

medio. Por otro lado la oferta académica TP, como una propuesta académica

alternativa y con una inserción laboral temprana que, sin embargo, a partir de la propia

diferencia de contenidos filtra su público objetivo, nutriéndose casi exclusivamente de

los sectores más desposeídos y que no logra consolidarse en una posición igualitaria

respecto de las oportunidades que ofrece en el corto y mediano plazo.

- El habitus el conjunto de creencias, y estructura desde donde el individuo

“ancla” sus experiencias, significando y resignificando. Éste toma forma en el profesor,

como en cualquier sujeto, a partir de la interacción social que se produce en el campus,

por eso parece razonable pensar que todas las construcciones que conforman el

campus, estructuran las percepciones del docente hacia sus alumnos en función del

especifico lugar que éstos ocupan en el campus de la escuela y como proyección al

campus social más amplio, es decir las condiciones laborales y socioculturales en las

que, en el futuro, se van a desenvolver.

A su vez los alumnos también conforman su habitus en este campus de la escuela,

reflejo a escala del amplio campus social, y construyen su identidad a partir de las

valoraciones de otros, situados en un nivel inferior a los profesores, su cultura se ve

deslegitimada tanto por la normativa de la escuela como por los contenidos que ésta

imparte sin la debida vinculación con su realidad. ¿Qué impacto conlleva en la

autoestima de ellos? ¿Cómo asumen el estigma de ser un estudiante de segundo

Carola Bello Olivares

 36

orden? ¿Cómo se relacionan con los profesores por quienes se sienten subvalorados?

¿Cómo afecta todo lo anterior en el cumplimiento de la educación equitativa que

estipula el Mineduc?

Entender el habitus de los profesores en sus relaciones sociales con los alumnos

de la modalidad técnico profesional y científico humanista es importante, ya que sus

pensamientos, percepciones y acciones con respecto a estos últimos se construyen en

torno a este habitus, que, a su vez, se ha ido configurando desde la historia de vida de

los docentes y su interiorización de la estructura social. Ahora bien, la institución

escolar polivalente es el campus donde profesores y estudiantes, ambos con diferentes

habitus, confluyen y donde ambos se posicionan generando tensiones que

desembocan en las prácticas pedagógicas que, finalmente, el docente desarrolla en el

aula.

A modo de síntesis podemos señalar, siguiendo la línea de Halçartegaray, M (2006)

que:

“Existen varias dimensiones desde las que considerar el pensamiento del

profesor. Como todo pensamiento humano este es construido activamente

por parte del sujeto quien opera con filtros que seleccionan y procesos que

organizan e interpretan la realidad significándola. Cada fase de este

proceso es influido por la subjetividad del profesor con sus supuestos,

creencias, la lógica causal con la que opera, sus motivaciones, intereses,

todo lo que configura su particular mirada de mundo”.

El pensamiento del profesor es construido articulando los sistemas de creencias y

valores, que se ven evidenciados en su práctica cotidiana, la misma que los modifica,

reforzando o atenuando rasgos, situación que ocurre en el acotado espacio del

contexto organizacional. (Íbid)

Desde la configuración de su particular mirada del mundo, el profesor se encuentra

posicionado en un campo de fuerzas donde es constantemente demandado,

Carola Bello Olivares

 37

observado y criticado tanto por los alumnos, las familias, la institución escolar y la

sociedad; y los filtros a través de los cuales le da significado a su gestión pedagógica

generan una percepción de sus alumnos que tiene un impacto en su manera de

abordar la realidad educativa a nivel de aula, lo que se traduce en prácticas

pedagógicas específicas. Abordar si ellas son especialmente diferentes o sesgadas de

acuerdo al tipo de alumno científico-humanista o técnico-profesional que tiene en

frente en la sala de clases, es el objetivo de este trabajo.

Carola Bello Olivares

 38

V. HIPÓTESIS Y PREGUNTA DE INVESTIGACIÓN

A partir del marco teórico, se formulan las siguientes hipótesis para ser abordadas

mediante el componente cuantitativo.

 Se encontrarían diferencias significativas en la forma como estudiantes

científico-humanistas y técnico-profesionales perciben las prácticas pedagógicas del

profesor de Formación General.

 Los docentes de formación general que presentarían mayores diferencias en la

forma como son percibidos en sus prácticas pedagógicas por los estudiantes de ambas

modalidades serían Lenguaje y Matemática, debido a su carácter disciplinar tradicional.

 Las notas de los estudiantes de la modalidad Científico-humanista y Técnico-

profesional no presentarían diferencias significativas dado que los docentes de

Formación General tenderían a nivelar ambos grupos en función de lo esperado por un

sistema educacional que se presume equitativo.

 La dimensión de prácticas pedagógicas que presentaría las mayores diferencias

de percepción en ambas modalidades sería expectativas, esto debido a que es el

aspecto que se relaciona más directamente con las características individuales del

estudiante.

Por otro lado con el fin de abordar el área de los significados docentes como se

plantea en los objetivos del estudio, se realizará un acercamiento cualitativo al

problema con el fin de dar respuesta a la siguiente pregunta de investigación.

¿De qué forma los docentes dan explicación y justificación a sus propias
prácticas pedagógicas en función del tipo de estudiante al que están orientadas?

Carola Bello Olivares

 39

VI. OBJETIVOS

1. Objetivo General

Describir las diferencias entre la percepción del alumnado de las modalidades

Científico-Humanista, y Técnico-Profesional de las prácticas pedagógicas del profesor

de Formación General de liceos polivalentes de la Región Metropolitana en el año 2011

y la forma como los docentes dan explicación a sus propias prácticas pedagógicas en

función del tipo de estudiante al que están orientadas.

2. Objetivos Específicos

Conocer a qué asignatura de Formación General pertenecen los docentes cuyas

prácticas pedagógicas son percibidas con mayor diferencia por el alumnado de las

modalidades Científico-Humanista, y Técnico-Profesional

Identificar las prácticas pedagógicas que son percibidas de forma más diferenciada

por los alumnos científico-humanistas y técnico profesional.

Conocer si las notas obtenidas por los dos tipos de alumnado presentan diferencias

significativas.

Conocer los significados que los docentes otorgan a los alumnos de ambas

modalidades y la forma como éstos se relacionan con su propuesta pedagógica en la

práctica.

Conocer la valoración que los profesores del plan general hacen de los alumnos de

la EMTP.

Identificar los aspectos que los profesores del plan general abordan de manera

igual y diferenciada de acuerdo a la modalidad y los motivos que los llevan a ello.

Carola Bello Olivares

 40

Conocer expectativas que los profesores del plan general se hacen de sus alumnos

TP en relación al plano académico, laboral y socioeconómico.

Carola Bello Olivares

 41

VII. METODOLOGÍA

Dadas las características del problema que se pretende abordar con esta

investigación, se ha determinado que un enfoque cuali-cuantitativo podría entregar una

mirada más acabada del tema permitiendo tanto relacionar variables como desentrañar

los significados tras esas relaciones.

1. Componente cuantitativo

a. Diseño
Mediante esta parte de la investigación se pretende medir la correlación de las

variables en estudio y explicar la forma como se influencian entre sí.

El estudio es de carácter transeccional es decir, que medirá las percepciones de los

sujetos en un momento dado; de tipo no experimental, por cuanto se acerca a las

variables sin una manipulación deliberada de ellas.

La elección del método se basa en la posibilidad de trabajar con una muestra de

gran tamaño que permita la extrapolación de los datos y el control de los errores

mediante procedimientos estadísticos.

La contrastación de los datos pretende dar respuesta a las hipótesis planteadas y

constituirse en un aporte de línea investigativa para el surgimiento de nuevas

preguntas.

b. Muestra
La población objetivo del estudio son todos los estudiantes de 4° medio que

estudien en liceos polivalentes de la Región Metropolitana.

Si bien es cierto los estudiantes de 3° medio se encuentran en una situación similar

respecto de los profesores de Formación General, se omitió su participación debido a

Carola Bello Olivares

 42

que al llevar poco tiempo en el sistema de educación diferenciado pueden no haberse

formado aún una opinión acabada del tema. Por otro lado, lo estudiantes de 4° medio

están próximos a rendir la PSU lo que los sitúa doblemente en un contexto

diferenciado, dadas las implicancias que dicha prueba tiene para cada una de las

modalidades.

c. Tamaño de la muestra
 Mediante los datos obtenidos del Mineduc se estableció un universo de 11.300

sujetos.

Según la propuesta de análisis de los datos, en función de la comprobación de las

hipótesis propuestas se estima que el tamaño muestral adecuado es de 171 casos

para una prueba r de Pearson de una cola, un tamaño-efecto de 0.25, una potencia de

80% y un alfa de 0.05 Los sujetos de la muestra serán reclutados mediante red de

contactos.

d. Técnica de Recolección
 Con el fin de recabar la información pertinente al estudio se utilizará un

cuestionario tipo Lickert que permita a los encuestados manifestar su grado de acuerdo

con una serie de afirmaciones relacionadas con las dimensiones de las variables en

estudio.

Dicho instrumento es en formato papel, de carácter anónimo y mediante modalidad

de autoaplicación.

e. Validez y confiabilidad
La confiabilidad, entendida como la capacidad del instrumento de arrojar iguales

resultados en mediciones reiteradas a los sujetos, fue medida mediante un pre-test del

20% de la muestra total, es decir 40 sujetos.

Carola Bello Olivares

 43

Mediante el alfa de Cronbach se pudo eliminar ítems poco representativos de los

constructos que se pretende medir mediante este instrumento. Este estadístico fue

aplicado tanto al instrumento total como a las dimensiones.

f. Principales variables en estudio
Variables de identificación:

• Sexo: variable nominal a través de los adjetivos femenino y masculino

• Modalidad de enseñanza: variable nominal que puede ser Científico-humanista o

Técnico-profesional.

Variables dependientes:

• La variable percepción del estudiante de las prácticas pedagógicas del profesor de

formación general fue concebida a partir de la definición de estas prácticas

realizada por LASPAU, en el año 2007. Esto contemplaba siete dimensiones, sin

embargo al ser medida la confiabilidad del instrumento (fig. 2) se procedió a la

eliminación de los indicadores que presentaban una correlación menor a 0,3.
 Fig. 2 Estadísticos de fiabilidad

Alfa de
Cronbach

N de
elementos

,879 33

Luego, mediante un análisis factorial de tipo Varimax con Kaiser (fig. 3) se logró

sostener dos de las siete dimensiones planteadas en un inicio. Esta reducción

puede deberse al hecho que la teoría tiene sus origen en una institución

estadounidense y que se enfoca principalmente en instituciones educativas

superiores. Lo anterior significa que para la construcción del modelo teórico los

estudiantes participantes estaban situados en un rango etario superior al de este

estudio, los cuales se ubican concretamente en la adolescencia, situación que

podría justificar la gran valoración que se hace de los indicadores relacionados con

la aceptación y autoestima de los estudiantes, componentes que cobran suma

Carola Bello Olivares

 44

importancia en esta etapa de la vida donde se busca la aceptación y se construye

una identidad en base al reflejo que se obtiene de la relación con los otros.

 Fig 3. Matriz de componentes rotados(a)

 Componente

 1 2
preg 26 ,645
preg 27 ,822
preg 29 ,756
preg 30 ,830
preg 31 ,796
preg 32 ,796
preg 33 ,711

Método de extracción: Análisis de componentes principales.
 Método de rotación: Normalización Varimax con Kaiser.
a La rotación ha convergido en 3 iteraciones.

Así entonces sólo se utilizarán las subescalas de las siguientes dimensiones, que si

bien tienen su correspondencia en el modelo teórico, fueron renombradas y

definidas de la siguiente forma:

• Expectativas: corresponde a las proyecciones que el profesor hace sobre

las posibilidades futuras (cercano, mediando y largo plazo) de un estudiante.

• Empatía: capacidad de ponerse en su lugar, comprender sus limitaciones y

fortalecer sus logros

g. Construcción de escalas
La variable percepción del estudiante de las prácticas pedagógicas fue medida

mediante la aplicación a los estudiantes del Instrumento n°1 (ver anexos), que consiste

en una escala Lickert de 33 ítems enfocados en las siete dimensiones de prácticas

pedagógicas ya definidas. Sin embargo luego de las estimaciones estadísticas antes

mencionadas y tal como ya se ha enunciado, la escala se redujo a siete ítems

agrupados en dos dimensiones: cuatro ítems para expectativas y tres ítems para

empatía. Se calificará las alternativas de 1 a 4, donde 1 corresponde a una “mala”

práctica pedagógica y 4 a una “buena” práctica pedagógica. La escala final utilizada

para el estudio se muestra a continuación:

Carola Bello Olivares

 45

Escala de medición de Prácticas Pedagógicas
Expectativas

MA A D MD

1. Pareciera que el profesor no se entusiasma al hacernos clases

1 2 3 4

2. Siento que el profesor no espera nada de mí

1 2 3 4

3. Parece que el profesor se fija más en mis errores que en mis

logros

1 2 3 4

4. A veces siento que el profesor me considera tonto 1

2 3 4

Empatía

5. El profesor me hace sentir que mis habilidades son útiles para

su asignatura

4 3 2 1

6. Si no entiendo siempre busca una nueva forma para explicar 4 3 2

1

7. El profesor da ejemplos variados para que uno pueda

comprender

4 3 2 1

Donde: MA: muy de acuerdo; A: acuerdo; D: desacuerdo; MD: muy en desacuerdo.

El alfa del instrumento, luego de los ajustes se expresa en el siguiente cuadro:

 Fig 4. Estadísticos de fiabilidad

Alfa de
Cronbach

N de
elementos

,851 7

Para cada una de las dimensiones el alfa de Cronbach es el siguiente:

Fig 5. Estadísticos de fiabilidad por dimensiones

Expectativas Empatía
 Estadísticos de fiabilidad

Alfa de
Cronbach

N de
elementos

,817 4

 Estadísticos de fiabilidad

Alfa de
Cronbach

N de
elementos

,768 3

Carola Bello Olivares

 46

Como se puede apreciar el alfa de Cronbach del instrumento y las dimensiones

están muy cercanas a 1, esto significa que el instrumento posee una alta confiabilidad,

a su vez, la reducción de datos mediante análisis factorial permitió obtener un conjunto

de indicadores altamente significativos en la medición de la variable que convoca este

estudio e identificar dos factores de agrupación de dichos indicadores que responden a

la construcción teórica desde donde parte el diseño de la investigación. Todo lo

anterior constituye a esta escala en un instrumento confiable para medir las prácticas

pedagógicas más significativas para los estudiantes y cuya atención puede hacer una

diferencia en la labor docente y, finalmente, en el aprendizaje de los estudiantes.

2. Componente cualitativo

Si bien es cierto, las prácticas pedagógicas del docente son fundamentales en la

consolidación de los aprendizajes de los estudiantes, tal como se viene argumentando

a lo largo de este estudio, no es menos cierto que el estudiante no es un ente pasivo,

depositario de los contenidos que el curriculum establece, sino un individuo con

motivaciones e intereses y que, mediante estos, otorga a los aprendizajes un valor de

acuerdo a su propia realidad.

Desde esa perspectiva se puede inferir que la opción de modalidad de Enseñanza

que un estudiante escoja está dado por diferencias sustantivas de orden personal,

familiar, económicas, etc. y que éstas características podrían marcar una tendencia

generalizada al interior de los cursos de una y otra modalidad.

De acuerdo a lo anterior se hace interesante conocer la forma como los docentes

abordan pedagógicamente a cursos de modalidades diferentes y los discursos,

convicciones y supuestos que configuran su práctica docente.

a. Enfoque

El enfoque cualitativo-comprensivo será la herramienta que permita entender los

significados y percepciones construidas en la interacción de profesores de formación

general y alumnos de la modalidad Técnico Profesional desde sus particulares

Carola Bello Olivares

 47

posiciones y preconceptos. Para esto se utilizará la perspectiva del interaccionismo

simbólico, con el fin de comprender los significados producidos por los profesores a

partir de su interacción con el medio y la forma como estos significados son reflejados

en el “otro”, en este caso sus estudiantes técnico profesionales.

b. Tipo de Estudio
Parece apropiado abordar esta investigación a través de un estudio de caso, dado

que es pretensión adentrarse en forma profunda en el proceso interactivo entre

profesores de formación general y estudiantes técnico-profesionales. Se entiende que

este es un proceso en el que intervienen, tanto las subjetividades de los agentes así

como un componente objetivo dado por el contexto educativo, enmarcado en un

momento y espacio definidos, lo anterior amerita que, para que sea comprendido a

cabalidad, éste sea abordado desde diversas dimensiones: hechos, significados y

motivaciones.

c. Muestra

La muestra es de tipo estructural, y responde a ciertos requerimientos dados por la

teoría, así, se necesita que:

• Sean profesores de formación general, es decir, que impartan las asignaturas

de: Lenguaje y Comunicación, Matemáticas, Inglés e Historia y Geografía.

• Dicten clases en la modalidad Técnico Profesional y Científico Humanista, con

el fin de recoger el contraste de significados que se produce en el docente en

función de ambas modalidades.

• Sean hombres y mujeres, debido a que socialmente ambos géneros poseen

cargas valóricas diferentes, en función de los roles que históricamente han sido

ocupados por uno y otro.

El número de sujetos estará dado por la saturación del espacio simbólico es decir,

el momento en el que el dato obtenido comienza a repetirse perdiendo su capacidad de

enriquecer la información ya recabada.

Carola Bello Olivares

 48

d. Técnicas de producción de los datos empíricos
Se utilizará la aplicación de entrevistas semiestructuradas que permitan centrarse

en el tema particular que ocupa este estudio, pero dando espacio para que surjan los

conceptos y los significados que, construidos desde su particular habitus, determinan la

forma como cada sujeto se relaciona con los estudiantes de la modalidad técnico-

profesional

Sería muy enriquecedor recurrir a la técnica de observación participante en el

entorno natural, es decir, el ingreso a las aulas en donde se produce la interacción con

el estudiante, lo que permitiría complementar el discurso cristalizado, obtenido con las

técnicas anteriores, con las prácticas que se llevan a cabo al relacionarse los sujetos

con los alumnos técnico profesionales. Sin embargo, dadas las características de los

sujetos, parece poco probable que éstos estén dispuestos a ser observados por el

investigador.

e. Técnicas de análisis

Se utilizará la técnica de análisis de contenido por cuanto pretende formular

inferencias reproducibles y válidas que puedan aplicarse a un contexto similar

(Krippendorff, 1990) Se entiende también que, en dichos contenidos, se podrá

encontrar las construcciones sociales de significado acerca del tema en discusión, en

forma de palabras explícitas, pero también, se pretende hurgar en estos en busca de lo

implícito, de los significados y relaciones que no aparecen a simple vista.

Carola Bello Olivares

 49

VIII. RESULTADOS

1. Componente Cuantitativo:
Prácticas pedagógicas: percepción de los estudiantes

A continuación se presenta los resultados obtenidos de la aplicación del

instrumento de investigación y su posterior análisis estadístico.

A partir del programa estadístico SPSS se procedió a la tabulación de los datos y

luego a una comparación de resultados mediante prueba “T” de Student para

comparación de medias. Se realizó gráficos para una más clara visualización de los

datos agrupados.

a. Resultados por Modalidad

Al realizar la comparación entre la forma como son percibidas las prácticas

pedagógicas de los docentes de Formación General por los estudiantes de ambas

modalidades se puede ver que se encuentran diferencias significativas, es decir los

estudiantes científico-humanistas manifiestan una percepción del docente más positiva

que los técnico-profesionales. (fig 6)

Fig. 6 Comparación de medias para el instrumento completo.

Prueba de Levene
para la igualdad

de varianzas Prueba T para la igualdad de medias

F Sig. t gl
Sig.

(bilateral)

Diferenci
a de

medias

Error típ.
de la

diferencia

95% Intervalo de
confianza para la

diferencia

Superio
r Inferior

practp
ed

Se han
asumido
varianzas
iguales

6,395 ,012 4,929 194 ,000 ,47451 ,09626 ,28465 ,66436

No se han
asumido
varianzas
iguales

 5,029 193,98
5 ,000 ,47451 ,09436 ,28840 ,66062

Carola Bello Olivares

 50

Esta diferencia significativa se entiende de forma que los estudiantes científico-

humanistas evalúan, en promedio, 0,5 puntos más alto a los profesores de Formación

General que los estudiantes técnico profesionales, considerando una escala en donde

el máximo puntaje es 4. (fig. 7)

Fig 7. Medias para la variable prácticas pedagógicas por modalidad

El desglose de esta diferencia significativa por dimensión resulta en que la

dimensión con mayores diferencias es Expectativas con 0,6 puntos (aprox.) de

diferencia entre la percepción de los estudiantes técnico-profesionales y científico

humanistas. (fig 8 y 9)

Fig 8. Media de la dimensión expectativas por modalidad

 modalidad N Media
Desviación

típ.
Error típ. de

la media
Expectativas modalidad científico

humanista 89 3,1034 ,65513 ,06944

modalidad técnico
profesional 109 2,5578 ,78602 ,07529

Fig 9. Prueba T para la dimensión expectativas por modalidad

Prueba de
Levene para la

igualdad de
varianzas Prueba T para la igualdad de medias

 F Sig. t gl

Sig.
(bilat
eral)

Diferencia
de

medias

Error típ.
de la

diferencia

95% Intervalo de
confianza para la

diferencia

 Inferior
Superi

or Inferior Superior
Inferi

or Superior Inferior
Superi

or Inferior
Expectati
vas

Se han
asumido
varianzas
iguales

3,897 ,050 5,230 196 ,000 ,54557 ,10431 ,33985 ,75130

 No se han
asumido
varianzas
iguales

 5,327 195,909 ,000 ,54557 ,10242 ,34358 ,74757

 modalidad N Media Desviación típ.

Error típ. de la
media

practped modalidad científico
humanista 88 3,1266 ,59572 ,06350

 modalidad técnico
profesional 108 2,6521 ,72535 ,06980

Carola Bello Olivares

 51

Por su parte en la comparación de medias por modalidad para la dimensión

Empatía los resultados también mostraron una diferencia significativa aunque un tanto

menor que la otra dimensión. (fig 10 y 11)

Fig 10. Media de la dimensión empatía por modalidad

 modalidad N Media
Desviación

típ.
Error típ. de

la media
Empatía modalidad científico

humanista 89 3,1648 ,69472 ,07364

modalidad técnico
profesional 110 2,7394 ,81822 ,07801

Fig 11. Prueba T para la dimensión empatía por modalidad

Prueba de Levene
para la igualdad

de varianzas Prueba T para la igualdad de medias

 F Sig. t gl
Sig.

(bilateral)

Diferenci
a de

medias

Error típ.
de la

diferencia

95% Intervalo de
confianza para la

diferencia

 Inferior
Superio

r Inferior Superior Inferior Superior Inferior
Superio

r Inferior
Empat
ía

Se han
asumido
varianzas
iguales

2,485 ,117 3,898 197 ,000 ,42540 ,10914 ,21016 ,64064

 No se han
asumido
varianzas
iguales

 3,965 196,523 ,000 ,42540 ,10728 ,21383 ,63697

Por otro lado, al comparar el estimado de notas de los estudiantes por modalidad

no presentan diferencias significativas y puede verse representado en los cuadros

siguientes en donde la diferencia de media de una modalidad y otra es sólo de 0,08

puntos (fig. 12 y 13). De cualquier forma cabe destacar que debido al momento del año

en el que fue practicada la encuesta, no fue posible contar con las calificaciones de los

estudiantes de manera contundente y resolutiva, sólo se tienen datos muy parciales de

esta materia: la pregunta 34, consulta sobre tres rangos de notas en los que los

estudiantes se situaron, por lo que no corresponde al promedio real en la asignatura

encuestada. (Ver Anexo 1)

Carola Bello Olivares

 52

Fig. 12 Comparación de medias del indicador de notas. Estadísticos de grupo

 modalidad N Media
Desviación

típ.
Error típ. de

la media
preg 34
Notas

modalidad científico
humanista 85 2,56 ,499 ,054

modalidad técnico
profesional 108 2,48 ,520 ,050

Fig. 13 Prueba T para las notas por subsector de muestras independientes

Prueba de
Levene para la

igualdad de
varianzas Prueba T para la igualdad de medias

 F Sig. t gl
Sig.

(bilateral)

Diferenci
a de

medias

Error típ.
de la

diferenci
a

95% Intervalo de
confianza para la

diferencia

Inferio

r
Super

ior Inferior
Superi

or Inferior Superior Inferior Superior Inferior
preg
34
Notas

Se han
asumido
varianzas
iguales

2,025 ,156 1,123 191 ,263 ,083 ,074 -,063 ,229

 No se han
asumido
varianzas
iguales

 1,129 183,7
11 ,260 ,083 ,074 -,062 ,229

b. Resultados por establecimiento

Observando las realidades en cada establecimiento, las prácticas pedagógicas de

los docentes no presentan diferencias significativas en la forma como son percibidas

por ambas modalidades. (Fig 14)

Fig 14 Comparación de la percepción de Prácticas Pedagógicas por modalidad y establecimiento

establecimiento

Liceo 3Liceo 2Liceo 1

M
ed

ia
 p

ra
ct

pe
d

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

Carola Bello Olivares

 53

Si se analiza la forma como son evaluadas las prácticas pedagógicas por

dimensiones al interior de los establecimientos, se puede ver que el Liceo 1 y Liceo 2

se encuentran en una muy similar realidad en cuanto al área de expectativas (fig. 15)

con amplias diferencias entre una modalidad y otra. El Liceo 3 en cambio presenta una

diferencia prácticamente nula en esta misma área.

Fig 15. Comparación de la dimensión Expectativas por establecimiento y modalidad

Respecto a la dimensión empatía, se puede apreciar que la percepción general, en

ambas modalidades es considerablemente más baja en el Liceo 1, sin que esto

signifique una diferencia significativa entre una modalidad y otra. En el caso del Liceo 3

tampoco se presentan grandes diferencias por modalidad, pero la evaluación general

de las prácticas docentes respecto de la empatía sube. La más significativa diferencia

se encuentra en el Liceo 2 con casi un punto entre una modalidad y otra. (fig. 16)

establecimiento
Liceo 3Liceo 2Liceo 1

M
ed

ia
 E

xp
ec

ta
tiv

as

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

Carola Bello Olivares

 54

Fig 16. Comparación de la dimensión Empatía por establecimiento y modalidad

Ya fue comentada anteriormente la forma como las notas de los estudiantes fueron

medidas por rangos, al realizar la comparación por establecimiento las diferencias son

prácticamente nulas lo que puede contrastarse en el gráfico a continuación. (fig. 17)

Fig. 17 Comparación de las notas por establecimiento y modalidad

No obstante lo anterior y sólo como una fuente de comparación, se anexa a los

datos obtenidos, la información que maneja el DEMRE y Mineduc sobre la promoción

20091 de los establecimientos encuestados. En la fig. 18 se puede apreciar que en los

1 Se utilizó la promoción 2009 por ser la última promoción que el Mineduc tiene cerrada, la promoción 2010
aún se encontraba en revisión a agosto de 2011.

establecimiento
Liceo 3Liceo 2Liceo 1

M
ed

ia
 E

m
pa

tía

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

establecimiento
Liceo 3Liceo 2Liceo 1

M
ed

ia
 p

re
g

34

3

2

1

0

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

Carola Bello Olivares

 55

tres liceos el promedio Lenguaje y Matemática es igual o superior en la modalidad TP

que CH, dicho de otro modo, ninguno de los tres liceos presenta calificaciones

inferiores en la modalidad TP que CH.

Lo anterior contrasta con los resultados de la PSU, en los cuales la modalidad CH,

en todos los establecimientos, obtiene puntajes superiores a la modalidad TP,

encontrándose la mayor diferencia en el Liceo 1 y la menor en el Liceo 2.

Fig 18 Promedio NEM y PSU por modalidad y establecimiento: Diferencia al interior de la modalidad

Modalidad

Promedio Lenguaje y Matemática

Científico-humanista Técnico-profesional

4°Medio
NEM

hipotético PSU 4°Medio
NEM

hipotético PSU
Establecimi
ento

Liceo 1

4,8 373 486 5,2 458 391

Liceo 2

5,2 455 439 5,2 458 411

Liceo 3

5,1 435 411 5,3 478 363

Fuente: DEMRE http://www.demre.cl/estadisticasP2010.htm

b. Resultados por subsector.

Al realizar un análisis de comparación de medias entre subsectores no se encontró

diferencias significativas entre ellos, aún cuando se puede apreciar en los gráficos a

continuación (fig. 19) que el subsector que presentó mayores diferencias fue Inglés y

no Lenguaje o Matemática como se había supuesto en un inicio.

Carola Bello Olivares

 56

Fig. 19 Evaluación de prácticas pedagógicas por subsector y modalidad

La misma situación se repite al hacer el análisis por dimensión (fig. 20 y 21) Esta

particular área de la investigación, sin embargo, debiese abordarse en un estudio más

amplio lo que no fue posible debido a la contingencia política del país2

Fig. 20 Evaluación de expectativas por subsector y modalidad

2 La investigación contemplaba trabajar con una muestra mayor, sin embargo el trabajo de campo tuvo que
darse por concluido debido a la paralización y tomas de los establecimientos educativos en el mes de junio
del año 2011, permitiendo la obtención suficiente para fines estadísticos pero con posibilidades de lograr
resultados más contundentes de haber podido ampliar la muestra.

subsector
matematica

lenguaje
ingles

Historia

M
ed

ia
 p

ra
ct

pe
d

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

subsector
matematica

lenguaje
ingles

Historia

M
ed

ia
 E

xp
ec

ta
tiv

as

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

Carola Bello Olivares

 57

Fig. 21 Evaluación de empatía por subsector y modalidad

A su vez, analizando los mismos gráficos anteriores, pese a las diferencias entre las

modalidades se aprecia una mejor percepción general, es decir por parte de todos los

estudiantes, de los profesores de lenguaje y matemática.

Respecto a las notas por subsector y modalidad no se presentó diferencias

significativas aún cuando, tres de los cuatro subsectores evaluados presentaron

calificaciones medias más baja en el sector técnico profesional (fig 22).

Fig 22. Gráfico de comparación de las medias de notas por modalidad y subsector

subsector
matematica

lenguaje
ingles

Historia

M
ed

ia
 E

m
pa

tía

4,00

3,00

2,00

1,00

0,00

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

subsector
matematica

lenguaje
ingles

Historia

M
ed

ia
 p

re
g

34

3

2

1

0

modalidad
técnico
profesional

modalidad
científico
humanista

modalidad

Carola Bello Olivares

 58

2. Componente cualitativo: la mirada de los docentes

Las entrevistas realizadas permitieron recoger los significados docentes que toman

forma en las prácticas pedagógicas medidas por los estudiantes. Dichos significados y

valoraciones fueron construidos mediante la codificación de las entrevistas a través de

la identificación de un discurso reiterado y reforzado una y otra vez.

Así, la agrupación de estos discursos, permitió la construcción de tres categorías:

Categoría I Significados otorgados por los docentes de Formación General a la

educación Técnico Profesional.

Categoría II Prácticas pedagógicas de los docentes de Formación General

Categoría III Expectativas de los docentes de Formación General hacia el alumnado

técnico-profesional

Carola Bello Olivares

 59

Categorías Construidas

a. Categoría I.

Significados otorgados por los docentes de Formación General a la EMTP

Los significados otorgados a la educación Técnico Profesional corresponden a las

valoraciones que los docentes han construido de ésta, en base a su experiencia

personal y profesional, y reforzadas por el lugar que socialmente se le atribuye a esta

modalidad de formación. Debido a esto mismo y a los cambios que en la materia ha

tenido nuestra sociedad, es que los significados que aquí aparecen muchas veces se

ven enfrentados a una dualidad: por un lado la idea de que es una “educación para

pobres” y por otro la necesidad que el país tiene de técnicos especializados.

…todas las alumnas tienen las mismas capacidades, las mismas

condiciones, y si están en el TP es porque tienen una opción de vida

distinta a la de CH, pero no necesariamente porque son más o menos

inteligentes. (E. 1; p. 2)

después del primer consejo de profesores en el que estuve me di cuenta

recién de que había como un…, o sea de que había un prejuicio enorme

entre el CH y el TP, y ahí recién me dí cuenta, pero ya había pasado un

semestre y yo tenía la experiencia totalmente distinta que me acuerdo

clarito del año 2007, mi primer consejo de profes que me metí a

defender por ejemplo al 4°C que era curso de Alimentación, porque

conmigo trabajaban bien cuando los demás estaban espantados, casi al

borde de las lágrimas, yo aparecí ahí sonriendo... con que el curso me

gustaba. (E. 1; p. 2)

Al realizar las entrevistas resulta curioso que todos los docentes declaran una

valoración positiva hacia el TP, aún cuando los resultados de la investigación

cuantitativa realizada podrían verse explicados precisamente por una diferencia en la

Carola Bello Olivares

 60

valoración que los docentes de Formación General hacen de los estudiantes de ambas

modalidades, esto podría tener su explicación en la presión social del “deber ser” de

una determinada forma: tolerante y equitativo.

Según lo expresado en las entrevistas, la formación Técnico Profesional es

percibida por los docentes de Formación General como una opción de vida que busca

la inserción laboral temprana, como una forma de obtener los recursos para sacar

adelante el proyecto de vida individual o familiar. En ese proyecto de vida puede existir

o no la consecución de estudios superiores y en torno a esto, los docentes

entrevistados coinciden en considerar, a la formación entregada en el TP, como una

que no logra ser competitiva a la hora de rendir la PSU, para la que recomiendan una

preparación especial. Dicho de otro modo, los docentes concluyen que la opción TP es

excluyente de la opción CH por cuanto limita o incluso anula las posibilidades de

continuación de estudios superiores en especial aquel de orden tradicional vía PSU.

Lo anterior va en directa contradicción con el mandato ministerial que dispone que

la Formación General se transforme en el mecanismo de inserción a la educación

superior. Pero, por sobre todo, cabe preguntarse sobre los contenidos que se

preguntan en la Prueba de Selección Universitaria y que, de alguna forma, obligan a

los establecimientos a reforzar la carga horaria de los subsectores evaluados,

generando una práctica discriminatoria hacia aquellas modalidades que no pueden

disponer de horas para ese objetivo, como es el caso de la formación Técnico

Professional.

…yo creo que sería un gasto de energía que no tiene la recompensa

esperada, preparando a estas chicas para que den una buena PSU, yo

sí creo que ellas quedan en desventaja en ese sentido y por qué quedan

en desventaja? Porque objetivamente la PSU te exige contenidos, en el

caso por ejemplo de Ciencias que no están en el curriculum del técnico-

profesional (E. 4; p. 4)

Carola Bello Olivares

 61

Yo no soy partidaria de que las niñas del TP den la PSU así no más, sin

prepararse, porque la preparación que a ellas se les da en 3° y 4°, no es

para la PSU, es para el mundo del trabajo, a pesar de que lenguaje y

matemáticas debería bastarles las tres horas, pero sabemos que no es

así… (E. 2; p. 7)

[sobre la baja autoestima]….Del TP sobre todo, porque los padres que

quieren que ellos consigan? que consigan pronto un trabajo

remunerado, saliendo de 4° medio, una cosa así, o prontamente un año

después. Entonces tienen poca esperanza de lo que va a suceder en el

futuro, la gran mayoría no tiene interés en dar la PSU (E.3; p.2)

Mi marido es egresado de la Industrial de la carrera de construcciones

mecánicas […] Yo siempre le digo “si Uds. eran los panaderos para

nosotros” y era una forma peyorativa y despectiva de ver a las carreras

técnicas, de ver a los colegios que impartían carreras técnicas… (E. 2;

p. 5)

…y todos los profesores tratan de inducirlas porque te dicen “cómo si

tienes puros sietes vas a desperdiciarte en Alimentación, Secretariado,

etc.” (E.4; p. 3)

Se puede apreciar en los discursos el reconocimiento de un prejuicio social que

toma cuerpo en las escuelas. Los docentes se oponen al menos discursivamente a

este prejuicio sin embargo, parecen sorprendidos ante los buenos resultados de los

estudiantes ¿Por qué? Quizás porque parte de esos mismos prejuicios que ellos

condenan son parte de sus creencias y sólo las hacen manifiestas de una forma que

sea menos sancionable socialmente, es decir, como una creencia del pasado o

proveniente de los colegas.

… ha costado mucho asumir, que los tiempos han cambiado, que la

sociedad ahora… aquí se requiere mucha mano de obra, mandos

Carola Bello Olivares

 62

medios, gente técnica, porque no sacamos na’ puros profesionales, si

no hay quien ejecute. (E. 2; p. 5)

porque yo me he encontrado con alumnos y digo “oh sí, está estudiando

y está sacando algo súper bueno” y digo “si po, es del liceo, y del liceo

sí sale gente profesional” (E. 3; p. 4)

Nuevamente, al adentrarse un poco más en el trasfondo del discurso, se puede ver

que aparecen valoraciones positivas hacia la formación técnico profesional, pero

siempre en función de que cumpla con la necesidad del país de mandos medios, no

como una posibilidad profesional con igual derecho a acceder al poder.

b. Categoría II.
Prácticas pedagógicas de los docentes de Formación General

Las prácticas pedagógicas son la forma como los docentes interactúan con sus

alumnos, así como la planificación o acciones previas, de diversa índole, que estos

hacen en virtud de esa interacción. Así entonces: actividades de aprendizaje,

preparación de material didáctico, evaluaciones, la creación de un clima de aula, todo

corresponde a la práctica que el profesor vuelca en su interacción con el alumno, y que

es resignificada por éste, determinando su respuesta al docente así como la

construcción de su propio “yo”.

..y tuve que bajar la escala, pero ahora ya no, de hecho cuando la bajo

es, […] porque es como generalizado de que todas, o no estudiaron, o

habían ciertas cosas que no entendían, pero me pasa en los dos, o sea

me pasó este año ya, que he estado haciéndoles clases a los cursos

humanístico científicos y ya me había pasado antes con los TP. (E. 1; p.

3)

… hago las mismas clases, como es planificación clase a clase, van

pauteadas de la misma manera, ehh, lo que sí hay, es evaluaciones

Carola Bello Olivares

 63

distintas. Por ejemplo con el TP uno puede, en el caso de los cursos de

alimentación, no sé poh hacer un… cuando vemos historia antigua,

hacer no se poh, recreaciones, presentaciones y presentamos también

platos antiguos y cosas por el estilo, en cambio en el CH, no sé poh, a

ellas les gusta más disertar, hacer carpetas, trabajos de investigación,

entonces ahí vamos variando. (E. 1; p. 2)

En el TP también pueden lograr lo mismo que el HC sólo que hay que

organizarlos de otra manera, en forma grupal, tratar de incentivarlos con

notas positivas, ojalá muy buenas notas al principio para que ellos digan

“sí, somos capaces y podemos tener excelentes notas en esta

asignatura”. (E. 3; p.3)

Se evidencia en los discursos una percepción diferenciada de las características

del alumnado de ambas modalidades, en términos del estilo de aprendizaje, del interés

y de la motivación. Los docentes asumen necesidades e intereses diferentes y

orientan, o intentan orientar, su quehacer pedagógico a dar respuesta a esas

necesidades y a generar actividades de aprendizaje que puedan “encantar” a las

alumnas, según sus particulares características.

Por otro lado, de lo anterior se desprende una tendencia a generalizar las

características del alumnado, de esta forma realizan una práctica pedagógica uniforme

que no se fundamenta en el desarrollo de competencias individuales sino en dar

respuesta a la idea preconcebida de las necesidades e interese de un determinado

grupo.

y, ahí.. y baja, ahí quizás está la diferencia con el HC, baja el nivel a la

hora de disertar, como que las saca… es como sacarlas de su mundo,

llevarlas a otro donde se sienten más incómodas (E. 1; p. 3)

… desde mi experiencia personal, me doy cuenta que los niveles de

exigencia son dispares, tanto en la cobertura curricular como en la

Carola Bello Olivares

 64

evaluación y la cantidad de contenidos y objetivos que se persiguen en

cada especialidad (E. 4; p.1)

Los docentes sostienen que las prácticas pedagógicas que no toman en

consideración las diferencias del alumnado, generan baja en el interés y en los

resultados de las evaluaciones. Es por eso que los entrevistados tienden a prácticas

diferenciadas: es la búsqueda de mejores resultados y mayor motivación hacia sus

clases. Sin embargo esto requiere mayor tiempo y más trabajo, y muchas veces no se

propicia desde la Unidad Técnico Pedagógica.

…como deberían ser las asignaturas en las carreras técnicas, estar al

servicio de la especialidad. Que no sean cosas aisladas que las niñas

no logran conectar con lo que están estudiando. Yo sé que el inglés lo

conectan un poco, pero en lenguaje no hemos podido hacer esa…esa

planificación especial digamos, diferente. (E. 2; p. 2)

En un principio cuando recién entré a trabajar en este liceo yo hacía la

diferencia, de pasar la matemática de acuerdo a lo que está en la

carrera pero como a nosotros se nos exige pasar la materia de acuerdo

a lo que está en los textos de estudio,…(E. 3; p. 5)

Las evaluaciones resultan ser las prácticas pedagógicas que los docentes

reconocen trabajar de forma más diferenciada, la justificación para ello es variada,

desde evitar reprobar a los estudiantes, motivarlos con mejores notas para ayudarlos

en su autoestima, dar la posibilidad de demostrar aprendizajes más a gusto, etc. Sin

embargo, luego de la investigación cuantitativa cabe hacerse la pregunta sobre qué

cosa es primero: la desmotivación de los estudiantes o la transmisión de bajas

expectativas por parte de los profesores que llevan a los estudiantes a perder el

entusiasmo y a conformarse con aprendizajes mediocres.

Si el TP y el CH no presentan diferencias significativas en sus notas, entonces:

¿cómo se explica el bajo rendimiento en la PSU del técnico-profesional? La explicación

Carola Bello Olivares

 65

apunta precisamente al hecho de que las formas diferenciadas de medir a los

estudiantes que los profesores han declarado en las entrevistas, no son evidencia de

un mismo aprendizaje o al menos de la misma cobertura y profundidad de estos.

Si los estudiantes TP demuestran aprendizajes, mayoritariamente, en forma

colectiva ¿cómo se constatan los aprendizajes individuales, imprescindibles a la hora

de continuar estudios? ¿Qué efecto tiene en los estudiantes el saber que sus

evaluaciones son diferentes? ¿Cómo influyen estas prácticas en la valoración que el

estudiante hace de su propia participación en el proceso de aprendizaje?

No, no hago las mismas pruebas, son pruebas más sencillas, más

seguido y que ellos tengan que trabajar en grupo, que discutan. Uno les

da respuesta a las consultas, estamos interactuando inmediatamente

con ejemplos y con ejercicios de las guías. (E. 3; p. 3)

Entonces a veces se reemplaza una prueba objetiva, de carácter

sumativo por un trabajo realizado en clases que tiene, obviamente,

mucha menor complejidad y también poco da cuenta del logro de los

aprendizajes individuales, porque el trabajo lamentablemente son

trabajos donde se refuerza la capacidad de trabajo en equipo y eso a

veces no se puede objetivizar cuanto realmente logró un alumno y no

colectivamente. (E. 4, p. 2)

de hecho, hago las mismas clases, como es planificación clase a clase,

van pauteadas de la misma manera, ehh, lo que sí hay es evaluaciones

distintas. (E.1; p. 3)

Carola Bello Olivares

 66

c. Categoría III

Expectativas de los docentes de Formación General hacia el alumnado técnico–

profesional

Las expectativas hacia el alumnado corresponden al conjunto de predicciones y

supuestos que los docentes poseen acerca de las capacidades y de las proyecciones

académico-laborales de los estudiantes técnico-profesionales. Conocerlas se hace

relevante para poner en contexto el ambiente de aprendizaje en el que dichos alumnos

se mueven en las asignaturas de Formación General y, finalmente, la forma como ellos

mismos, mediante su reflejo en el profesor, perciben sus posibilidades de aprender

determinada asignatura.

O sea una alumna TP puede tener más proyecciones que una CH,

porque a lo mejor piensa de esta manera: “o sea yo quiero estudiar

ahora algo, una carrera, para trabajar, para financiarme, para pagarme

los estudios y a lo mejor mi, mi tranco va a ser más largo, voy a demorar

más porque voy a trabajar dos años primero pa’ juntar plata y después

recién voy a empezar a estudiar” Pero la proyección sigue siendo la

misma, el sueño es el mismo, es el sueño de una joven de cuánto?, 17 ó

18 años que quiere llegar lejos, que quiere ser algo más en su vida, que

quiere salir de su círculo de pobreza, o que quiere sacar a la familia

adelante, o que quiere tener su casa… (E. 1; p. 4)

Yo creo que tiene que ver con la proyección hacia el futuro, […] de que

el alumno CH o la alumna, en nuestro caso, CH, es la alumna que está

mirando al futuro, que piensa ser profesional, y que por lo tanto va a

desplegar un esfuerzo mayor y que por lo tanto tiene las capacidades

para desplegar ese esfuerzo mayor, para llegar a la universidad, para

estudiar cinco años, para transformarse en abogada, ingeniero

arquitecto, profesora, doctora, en fin. Contra una alumna que por ser TP,

supuestamente no tiene tantas proyecciones, quiere salir luego del

Carola Bello Olivares

 67

colegio y quiere tener algo para trabajar pronto…y para quedarse ahí.

(E. 1; p. 4)

Entonces tienen poca esperanza de lo que va a suceder en el futuro, la

gran mayoría no tiene interés en dar la PSU por ejemplo, quieren salir y

trabajar inmediatamente, entonces no le dan mayor importancia a la

asignatura por ese motivo.(E. 3; p. 2)

En general, uno de los factores que influye en la forma como los docentes,

proyectan sus actividades pedagógicas es la información indirecta que recaban de sus

estudiantes en forma de informes de personalidad y notas, recomendaciones de otros

docentes e inspectores y, por otro lado, la elección de una modalidad de formación que

se constituye en otro antecedente significativo a la hora de formarse una opinión previa

de sus alumnos.

Así entonces, si el docente considera que el estudiante TP escogió esa opción

porque no quiere seguir estudios superiores, o porque su familia no está interesada o

no es capaz de apoyarlo en una empresa como esa, es muy probable que el docente

oriente su práctica pedagógica hacia el mero egreso de la enseñanza media

provocando en el estudiante un trabajo en consecuencia a esas expectativas,

desestimando y desaprovechando los esfuerzos que ambos pueden y deben hacer

para alcanzar más y mejores aprendizajes, verdadero fin último de la educación,

Como que los cursos técnicos son estas pobres niñitas que van a llegar

hasta aquí no más porque no tienen más medios, o porque no les dio la

cabeza, o porque los papás quieren que trabajen luego. Pero yo he

encontrado niñas en el TP, valiosísimas, que son muy inteligentes, que

tienen muy claro lo que quieren, entonces no son ni más ni menos

inteligentes que las otras, simplemente que su opción es diferente. (E. 2;

p. 4)

Carola Bello Olivares

 68

En los discursos recogidos, se puede ver como los docentes entrevistados dan

cuenta de ciertas expectativas, en general positivas, en virtud de un alumno TP

esforzado, con metas claras. Pero también se evidencia una cierta “sorpresa” al

encontrar alumnas “valiosísimas” dentro de esa modalidad de enseñanza, esto que

podría dar cuenta de una valoración positiva hacia los estudiantes TP se presenta

como una situación que supera las expectativas del docente, es decir que algunos

estudiantes se escapan a los estereotipos que circulan en el establecimiento sobre los

alumnos TP, y que también encuentran eco en forma inconsciente en estos profesores.

… la mayoría de mis colegas creen que el CI de las alumnas TP es

menos, es más pequeño, que les cuesta más aprender, y yo me he

dado cuenta que es absolutamente distinto…(E. 1; p. 4)

…pero yo creo que varios de ellos van a estudiar y sobre todo el HC, (E.

3; p. 4)

Entonces, en virtud de lo anterior, vuelve a parecer pertinente relevar las

reivindicaciones que los docentes hacen de las alumnas de la modalidad Técnico

Profesional. La necesidad de reivindicación de un sujeto, surge de la estigmatización

de esos sujetos como individuos débiles, o situados en un espacio desventajoso dentro

de un contexto social, así sucede con las mujeres, los niños, lo homosexuales, etc. Al

“abanderarse” con los alumnos técnico profesionales, y asumirlos como un desafío, se

está asumiendo el discurso que atribuyen a otros.

¿De qué forma este discurso llega a los alumnos técnico profesionales?

Diciéndoles quizás: “Uds. pueden”, “demuestren al resto de lo que son capaces.” Lo

que podría parecer un discurso motivador para el alumnado, puede significar que éstos

reparen en una diferencia que hasta ese momento había pasado desapercibida. Poner

el foco en una característica, positiva o negativa, de un sujeto suele tener como

resultado la relevancia de ésta y que los individuos terminen encontrando su identidad

en esa característica. El resultado que un refuerzo como ese pueda tener en los

aprendizajes de los estudiantes merece ser estudiado en mayor profundidad.

Carola Bello Olivares

 69

IX. DISCUSIÓN

Al concluir esta investigación, una de las cosas que resulta interesante es la forma

como en la percepción de los estudiantes de los aspectos relevantesdieron de

larelevancia a ciertos aspectos de la práctica pedagógica, se excluyóendo la mmayoría

de los factores que conformaban el modelo teórico, profundizando en ello, esto podría

deberse principalmente a la edad de los encuestados. El modelo teórico estaba

enfocado a las prácticas pedagógicas en educación superior, si bien los indicadores

fueron contextualizados a la educación media, los intereses y motivaciones de

individuos adolescentes distan de las de jóvenes adultos.

Los adolescentes, por su particular emocionalidad, tienen necesidades afectivas

diferentes por lo que las acciones de los otros que se relacionen directamente con esas

necesidades, ya sea negativa o positivamente, cobrarán una gran relevancia. (Vallet,

2006)

Por otro lado el liceo es una institución que se relaciona con el alumnado de

manera diferente que las instituciones superiores de educación, en donde el estudiante

goza de una importante cuota de autonomía. Los liceos por su parte entregan un

estandarizado paquete de medidas de corte informativo, administrativo y normativo,

que hace que puntos del modelo teórico como: comunicación entre la institución y los

estudiantes, factor temporal de las tareas, entre otros, sean comunes a todos los

docentes focalizando las diferencias en la relación persona a persona que el profesor

construye con sus estudiantes. Es precisamente esa relación lo que miden las

dimensiones de expectativas y empatía utilizadas para esta investigación y rescatadas

por su significancia estadística.

En cuanto a los resultados, las significativas diferencias encontradas en la forma

como estudiantes de ambas modalidades de enseñanza perciben la Empatía y las

Expectativas de los docentes, refuerzan la hipótesis de investigación y por tanto la idea

inicial de una diferente valoración que los docentes tienen acerca de sus estudiantes.

Carola Bello Olivares

 70

Aún cuando existan reales diferencias en el alumnado, éstas no necesariamente

debiesen significar una condición mejor o peor, sino una diversidad de intereses y

motivaciones que enriquecen nuestra sociedad. No resulta justo por tanto, que esas

diferencias sean ahondadas por los profesores en una forma que limita el crecimiento

profesional y personal, más aún cuando explícitamente están llamados a disminuirlas.

El sistema educativo chileno propicia intencionadamente la segregación de clases y

así, necesariamente tiende a formar grupos similares en su interior pero muy diferentes

entre sí. Esto no concluye en establecimientos cuya población objetivo corresponde a

un sólo grupo socioeconómico, más aún, al interior de los mismos, los estudiantes son

agrupados según su rendimiento, conducta, e intereses provocando un nuevo y más

segregado grupo de personas. Sin embargo, como el viejo dilema del “huevo y la

gallina”, se hace relevante dilucidar hasta que punto el sistema de valoración social,

plasmado en la situación académica y laboral es la génesis de las supuestas

diferencias en el alumnado, es decir, la forma como algunos saberes son valorados en

la sociedad se transmite a la forma como son valorados y diferenciados los individuos

que presentan interés por esos saberes.

Según lo anterior un estudiante que tempranamente manifiesta una mayor

preferencia hacia carreras o temáticas técnicas sentirá que es de una categoría inferior

a aquel que se siente inclinado hacia carreras más tradicionales y, por tanto, se verá

menos presionado a cumplir con las exigencias de esas áreas disciplinares.

La Educación Técnico Profesional viene ganando importancia a nivel mundial, a

pesar de eso, en Chile sigue siendo considerada por los principales agentes del

proceso educativo como una educación para pobres, con oportunidades limitadas y

cuyos estudiantes no poseen el interés o capacidades necesarias para desempeñarse

en otra área.

Ante esa mirada, resulta una verdadera osadía que estudiantes, con una respuesta

académica sobre el promedio, resuelvan optar por la educación técnico profesional por

Carola Bello Olivares

 71

el estigma que significa socialmente, así la EMTP ve cumplidas las profecías sobre ella

y termina siendo una oferta educativa con escasas proyecciones.

Los resultados de la investigación indican que los docentes de Formación General

transmiten expectativas más bajas a sus estudiantes TP que CH, empatizando menos

con las necesidades educativas y particularidades del aprendizaje de cada uno de los

individuos que la conforman.

Respecto a lo anterior, se dice que los niveles de autoestima de los alumnos

podrían manifestar incremento o disminución en el producto de su propia imagen

reflejada en las actitudes del profesor para con ellos y como ya se viene diciendo, un

individuo seguro de sí mismo estará en condiciones de asumir desafíos que lo lleven al

desarrollo de aprendizajes.

Otra área de las prácticas pedagógicas que merece atención es la relacionada con

la evaluación y calificación, en las entrevistas se pudo comprobar que los docentes, por

motivaciones de corte diverso, incurren en la utilización de instrumentos de evaluación

diferentes y que, a la luz de los resultados exhibidos en la PSU, no logran dar cuenta

en forma equivalente de los aprendizajes logrados por los estudiantes.

Las evaluaciones grupales que los profesores practican miden componentes del

aprendizaje diferentes que las evaluaciones individuales, lo que, sumado a una

disminución en el porcentaje mínimo de aprobación, entregan una información

imprecisa del proceso educativo de los estudiantes, que impide tomar las adecuadas

decisiones para dotar a todos ellos de iguales oportunidades.

Las calificaciones terminan siendo una medida administrativa adulterada y que

pasa la cuenta al estudiante y al sistema en general en un momento posterior, esto

debiese ser tomado en cuenta por los sistemas de evaluación docente que el Mineduc

viene implementando.

Carola Bello Olivares

 72

Si bien es cierto se pudo apreciar que en los datos nacionales las notas del TP y el

CH se diferencian en 0,2 puntos, el caso de los establecimientos encuestados va más

allá, otorgando mejores calificaciones a la modalidad técnica la que luego, en los

puntajes PSU, vuelve a situarse por debajo del rendimiento de los estudiantes de la

modalidad científico-humanistay manteniendo las diferencias en los promedios PSU.

Los profesores en las entrevistas realizadas dan la clave para entender esta

incongruencia: sus evaluaciones para el TP son más fáciles y de índole colectiva al

contrario del CH que es más exigido y sus aprendizajes son evaluados de forma

individual.

Ahora bien,

En las palabras de la obra de Shaw que ya se citaron en esta investigación (p.17),

se encuentra, lo que en educación se ha llamado “efecto Pygmalión” y es el

equivalente a lo que en psicología se denomina “profecía autocumplida”, es decir,

cómo la proyección de las creencias, positivas y negativas, de los profesores sobre

sus alumnos, genera en éstos actitudes concretas que dan cumplimiento a la

predicción.

Trabajar por tanto en una relación con los estudiantes que transmita altas

expectativas de forma sana, centrada en el individuo, podría generar cambios

realmente significativos en los resultados académicos y en la satisfacción profesional

del profesor.

Hasta el momento, la inversión en infraestructura del área técnico-profesional en

los liceos, así como la subvención preferencial de la que goza, no han sido capaces,

salvo casos aislados, de transformar a los egresados de la EMTP en un profesional

bien posicionado en el mercado laboral, aún cuando su situación sea consecuencia en

gran medida de la desigual distribución del ingreso que muestran los análisis de la

economía chilena.

Si la EMTP es insuficiente como formación profesional, si es imprescindible que sus

egresados continúen estudios, si existe consenso respecto de las bondades y

Carola Bello Olivares

 73

oportunidades de una formación continua y si existe evidencia de que acceder a esta

formación no resulta fácil para los estudiantes TP, entonces se hace pertinente revisar

también la forma de selección universitaria de forma de evitar prácticas discriminatorias

en este plano.

Para complementar lo anterior, se debe considerar que Lla PSU es utilizada hoy en

día como un indicador de calidad de los establecimientos educativos y que les permite

captar matrícula, es así que el mercado los fuerza a realizar talleres especiales de

entrenamiento para la citada prueba con el fin de mejorar sus resultados. Debido a la

orientación hacia el trabajo que tiene la EMTP, la mayoría de los establecimientos

polivalentes toma la decisión de otorgar ese entrenamiento sólo a los estudiantes de la

EMCH, debido aconsiderando que es la única forma que estos tienen de obtener una

calificación para el trabajo y, al mismo tiempo, desincentivar a los alumnos técnicos en

sus intenciones de rendir la PSU pues se conoce una tendencia a obtener resultados

más bajos que afectan negativamente el promedio del establecimiento.

Muchos estudiantes de la EMTP consideran su título de nivel medio como una

forma de proveerse recursos para acceder a los estudios que la familia no está en

condiciones de financiar, algunos pretenden perfeccionarse en la misma área o sector

productivo y otros, en cambio, aspiran a un cambio radical. Sin embargo, como ya se

ha enunciado, la mayoría de estas pretensiones no se cristalizan, por motivos diversos.

Hubiese sido interesante, recoger en este estudio la intencionalidad de los estudiantes

respecto a su futuro laboral y académico.

Por otro lado, la Educación Media TP se ha visto relegada en las últimas décadas a

un nivel inferior con la aparición de los Centros de Formación Técnica, quienes con una

muy dispar calidad de su oferta educativa, repiten contenidos de la Educación Media a

elevados costos y con resultados discutibles.

Para generar cambios significativos se debiese apuntar a medidas estructurales

sobre la forma como se concibe y se desarrolla la educación técnica y como se articula

con la educación superior.

Carola Bello Olivares

 74

Una sociedad más feliz podría resultar de individuos que tomen sus opciones

académicas y laborales sin que éstas estén cargadas de valorizaciones negativas de

parte de la sociedad, el reconocimiento de la importancia de los técnicos en el

desarrollo del país debe llevar consigo mejoras sustanciales en las remuneraciones y

posibilidades concretas de perfeccionamiento y continuación de carrera profesional.

Esto permitirá una elección basada en los intereses, el gusto y la vocación, que duda

cabe que el trabajo es la mitad de nuestro tiempo y lograr desempeñarse en el área de

real interés de la persona conlleva bienestar en todos los aspectos de la vida.

Carola Bello Olivares

 75

X. CONCLUSIONES Y REFLEXIONES FINALES

La presente investigación ha permitido reconocer y aislar, de un conjunto validado

de definiciones, las prácticas pedagógicas más y mejor valoradas por el alumnado y

que podrían explicar la forma como los docentes influyen en la construcción de

aprendizajes de sus estudiantes, más allá de la experticia disciplinar que se considera

como un requisito para asumirse como profesor.

Lo anterior redundó en la construcción de un instrumento validado acuciosamente

para la medición de las prácticas pedagógicas por parte de los estudiantes al interior

de establecimientos de educación media, que puede resultar en un complemento a las

evaluaciones docentes realizadas por el Mineduc y que queda disponible para la

comunidad científica.

La comprobación de las hipótesis de investigación no es una conclusión alegre: el

que la actitud valorativa del docente hacia los estudiantes pueda estar causando

diferencias significativas en sus aprendizajes implica entonces que mejorar los

aprendizajes es una tarea ardua y de muy largo plazo, pues debe batallar con los

significados sociales arraigados históricamente en un grupo humano de complejo

abordaje y con una tradicional resistencia a los cambios como es el magisterio.

Las expectativas docentes se revelan una vez más como un componente

fundamental para el logro de aprendizajes y de suma sensibilidad para el alumnado,

sin embargo esto nos es algo que esté instalado en la cultura docente, prevaleciendo la

tendencia a responsabilizar siempre al resto de los actores sobre la problemática del

Carola Bello Olivares

 76

aprendizaje, la idea generalizada de pensar que todo lo que se enseña se aprende,

sirve como justificación a los profesores quienes no reflexionan sobre las diversas

variables que influyen en que un contenido sea internalizado para convertirse en un

aprendizaje.

Respecto al aporte realizado por esta investigación se puede decir que es sólido y

contundente aún cuando sería relevante ahondar en una muestra aún mayor, lo que

fue de suma dificultad debido a los eventos que están ocurriendo aún hoy en el país en

torno a demandas educativas.

Los docentes de Formación General están discriminando en el aula a sus

estudiantes técnico-profesionales y esto está teniendo consecuencias negativas en el

sistema educacional medio y superior en torno al desarrollo de aprendizajes, la

proyección hacia mejoras académicas y finalmente a la posibilidad de movilidad social

y superación de la pobreza.

Con una muestra más grande se podría identificar factores comunes entre los

docentes y sus prácticas pedagógicas, como el tipo de formación, rango etario, sexo,

etc.

Aún con las dificultades y limitaciones de este estudio, se constituye en una línea

investigativa que vale la pena continuar abordando y profundizando.

Carola Bello Olivares

 77

XI. BIBLIOGRAFÍA

Actas Pedagógicas. Publicación de la Facultad de Ciencias de la Educación de la

Universidad Nacional del Comahue. http://www.google.cl/search?sourceid=

navclient&hl=es&ie=UTF-8&rlz=1T4GGLL_esCL308CL309&q=REFLEXIONES+

SOBRE+PERCEPCI%c3%93N%2c+APRENDIZAJE+Y+CONOCIMIENTO+EN+EL+AR

EA+EST%c3%89TICO+EXPRESIVA* (Última visita 1 de noviembre de 2009)

Alterio, G.; Pérez, H. (2009) Evaluación de la función docente según el desempeño

de los profesores y la opinión estudiantil

http://scielo.sld.cu/scielo.php?pid=S0864-21412009000300001&script=sci_arttext

Aznar, P. (1995): El componente afectivo en el aprendizaje humano: Sentido y

significado de un educación para el desarrollo de la afectividad. Revista Española de

Pedagogía.

Berger, P., Luckmann, T., (1999). La construcción de la realidad social. Amorrortu

editores

Bourdieu,P (1972), Esquisse d'une theorie de la pratique. Droz. Genève, Paris.

(traducción español. en editorial. Taurus, 1992).

Bourdieu, P., Passeron, J., (2001) La reproducción: Elementos para la teoría del

sistema de enseñanza. Editorial Popular.

Bourdieu, P. (2000) Capital cultural, escuela y espacio social. Siglo XXI Editores.

Bourdieu, P., (2007) El sentido práctico, Buenos Aires, Siglo XXI.

Castell, M (1999) La era información. Economía, Sociedad y Cultura. Siglo XXI

Editores.

Carola Bello Olivares

 78

Chickering, A; Gamson Z (2007) Siete principios de buenas prácticas en educación

universitaria. LASPAU.

Colegio de Profesores (2007) Revista Docencia Año XII, agosto. Santiago

Constitución Política de Chile de 1980.

Cox, C. (1997) La reforma de la educación chilena: contexto, contenidos e

implementación. Colección de estudios CIEPLAN N° 45.

Criado, M. Diccionario Crítico de las Ciencias Sociales (2009)

http://www.ucm.es/info/eurotheo/diccionario/H/habitus.htm (Última visita 1 de

noviembre de 2009)

Cruz, M. (1976) Lecciones de Psicología. Madrid, Revista de Occidente.

Cunquerella, Pérez y otros. Los trastornos de la percepción

http://scholar.google.cl/scholar?hl=es&q=LOS+TRASTORNOS+DE+LA+PERCEPCI

ON+pdf&lr=lang_es&as_ylo=&as_vis=0 (Última visita 1 de noviembre de 2009)

Díaz Aguado, M (1985). Percepción de los alumnos por el profesor: expectativas y

actitudes. En J. Beltrán: Psicología Educacional. Madrid UNED.

Diccionario de la Real Academia de la lengua (2001) Vigésima segunda Edición.

http://www.rae.es/rae.html (Última visita 1 de noviembre de 2009)

Espinoza, K (2007) “Competencias laborales y prácticas educativas de docentes de

enseñanza media técnico profesional”. Tesis Universidad de Chile.

Fernández, E.(1991) La naturaleza afectiva de la educación: Aspectos

psicodinámicos. Revista de Educación de la Universidad de Granada.

Gardner, H. (1998) Inteligencias Múltiples, la teoría en la práctica. Editorial Paidós.

Buenos Aires.

Gimeno, J (2001), Educar y convivir en la cultural global. Ediciones Morata.

GMI, (2009) Recursos de investigación de mercado a pedido, calcule el tamaño de

la muestra. http://es.gmi-mr.com/resources/sample-size-calculator.php (última visita, 5

de diciembre de 2009)

Good, T; Brophy J (1990) La sociología educativa. Un acercamiento holístico., Holt

Rinehalt and Winston., New York.,

Grau G. (1995) Metodología para la validación de cuestionarios. Medifam
Halçartegaray, M (2006). “Construcción de problemas de convivencia escolar por

parte de profesores de enseñanza básica y media”. Tesis Universidad de Chile.

Carola Bello Olivares

 79

Hernández, c. (1999). Manual de creatividad publicitaria, Madrid.

Joyce, B. (1980), Toward a Theory of information processing in teaching East

Lansing Institute for Research on teaching , Michigan State University Serie N° 76.

Krippendorff, K. (1990) Metodología de análisis de contenido: Teoría y práctica.

Editorial Paidos, Buenos Aires.

Lillo y Tapia (2004). Percepción de un grupo de adolescentes hombres y mujeres

hijos de padres Separados y padres no separados, de estrato socio económico medio-

alto, frente a la separación matrimonial. Memoria Universidad de Chile.

Maturana, H. (2007) Transformación por la convivencia. J. C. Saéz Editor,

Comunicaciones Noreste, Santiago.

Muñoz, N. (2003) Disciplina y afectividad en el cuerpo de la educación pública.

Informe final para optar al grado de Licenciatura en Filosofía. Universidad de Chile.

http://www.curriculum-mineduc.cl/ayuda/ajuste-curricular/ (Última visita 5 de

septiembre de 2009)

Mineduc, (2003) Marco para la Buena Enseñanza. C&C Impresores. Santiago,

Chile.

Mineduc, (2005) Planes y Programas. Educación Media.

http://www.curriculum-mineduc.cl/curriculum/marcos-curriculares/educacion-

regular/educacion-media/ (Última visita mayo de 2011)

MINEDUC. (2008). Bases para una política de formación técnico profesional en

Chile. BID, http://bligoo.com/media/users/3/182374/files/18144/informe_basesFTP.pdf

Mineduc, (2009) Revista Educación n° 338

http://www.mineduc.cl/biblio/documento/200909281156300.Rev338.pdf (Última visita

31 de octubre de 2009)

Mineduc, (mayo, 2009) Aprobación de los ajustes curriculares para el curriculum

nacional.

Navas, Sampascual y Castejón (1991). Las expectativas de profesores y alumnos

como predoctores del rendimiento académico. Revista de Psicología General y

Aplicada. UNED.

Nuñez y Gonzalez (1994).Determinantes del rendimiento académico. Universidad

de Oviedo. Servicio de publicaciones.

Carola Bello Olivares

 80

Organisation for Economic Co-operation and Development (2010) Revisión de

Políticas Nacionales de Educación Chile, OECD Publishing.

Pinillos, J (1999). Principios de psicología, Madrid, Alianza editorial.

Postman, L(1974). Percepción y aprendizaje. Buenos Aires: Nueva Visión.

Prada, R (1998) Profundamente humanos. Editorial San Pablo, Montevideo.

Ramos, C Rodríguez, A (2007) "El papel de la relación profesor/a-alumno/a en el

autoconcepto académico de niños y niñas con Síndrome de Déficit Atencional:

Creencias y expectativas docentes". Tesis Universidad de Chile.

Ritzer, G (1993) .Teoría Sociológica contemporánea. Editorial McGraw-Hill. España.

Rodríguez, K (2008) El impacto de la formación universitaria en ciencias sociales

sobre las creencias y prácticas religiosas cristianas y new age: el caso de los

estudiantes de la Universidad de Chile. Tesis Universidad de Chile

http://www.cybertesis.cl/tesis/uchile/2008/rodriguez_k/html/index-frames.html

Rodríguez, K (2009) Elementos de muestreo. (ppt) Cátedra Metodología de la

Investigación Cuantitativa, Universidad de Chile, Facultad de Ciencias Sociales,

Santiago

Rojas, L. (2005) Grado de influencia que tiene el auto-concepto profesional del

docente y las expectativas sobre sus alumnos, en el rendimiento académico. Tesis

Universidad de Chile

Rosenthal, R.; Jacobson, L. (1980) Pygmalión en la Escuela. Editorial Marova.

Sánchez, M (2006). Capacidad comunicativa del sonido envolvente 5.1 en la

producción publicitaria radiofónica en España. Tesis Universidad rey Juan Carlos.

Sánchez, J. (1999). Eficacia publicitaria, Madrid, Mcgrawhill.

Secord y Backman (1964) Social Psychology. New York. MacGrawHill.

Vallet, M. (2006) ¿Cómo educar a nuestros adolescentes?: un esfuerzo que vale la

pena. Wolters Kluwer. Madrid.

Vives, V (2005). El movimiento pedagógico del colegio de profesores como una

recuperación del rol docente y de la autoestima profesional. Tesis Universidad de

Chile.

Carola Bello Olivares

 81

XII Anexos

Carola Bello Olivares

 82

Encuesta Educativa

II. Datos personales Complete la información en los casilleros correspondientes.

Pensando en su profesor de __________________________, rellene el círculo que representa mejor su
grado de acuerdo con las siguientes afirmaciones donde:
 MA = muy de acuerdo A = de acuerdo D = desacuerdo MD = muy en desacuerdo

 MA A D MD

1. Una vez terminada la clase siempre puedo comunicarme con el

profesor

2. Nunca encuentro al profesor cuando lo necesito

3. El profesor nos informa oportunamente de las novedades del liceo

4. Los alumnos estamos más informados de las actividades del

establecimiento que el profesor.

5. Siempre se puede contar con el profesor para solucionar problemas de

la clase

6. El profesor sólo atiende asuntos relativos a su asignatura

7. El profesor incentiva a participar en actividades del liceo

8. El profesor no propicia espacios para actividades extraprogramáticas

1.- Femenino
2.- Masculino Sexo

Curso Establecimiento

La presente encuesta busca encontrar diferencias en la realidad educativa de la modalidad científico-

humanista y técnico-profesional. Para esto es fundamental su participación, que no le tomará más de quince (15)

minutos.

La encuesta es de carácter anónimo, su identidad será fielmente resguardada, y los datos aquí
obtenidos serán de uso exclusivo de los investigadores.

Modalidad 1.- Científico-humanisrta
2.- Técnico Profesional

Edad

Carola Bello Olivares

 83

9. El profesor incorpora actividades grupales para el trabajo en clase

10. El profesor no otorga tiempo para el intercambio de ideas respecto a

su asignatura

 MA A D MD

11. Siento que puedo aportar a mi grupo de trabajo

12. El profesor usa múltiples recursos interesantes: computador, data

show, libros, etc.

13. Me aburro con las clases del profesor

14. El profesor siempre se detiene a explicar cuando no entiendo

15. El profesor habla de cosas que no entiendo

16. No logro ver para que me van a servir los contenidos de su ramo

17. Con el profesor nunca se sabe que esperar para las pruebas

18. Siempre nos da a conocer la pauta de evaluación

19. El profesor explica claramente los errores en las evaluaciones

20. Pienso que las notas del profesor son injustas

21. El profesor me corrige durante el trabajo en clases

22. A menudo no alcanzamos a terminar las actividades de la clase

23. El profesor siempre nos recuerda el tiempo mientras estamos

trabajando

24. El profesor siempre nos da más plazo para la entrega de tareas

25. Siempre propone una hora de término para las actividades

26. Pareciera que el profesor no se entusiasma al hacernos clases

27. Siento que el profesor no espera nada de mí

28. Cuando algo no me resulta el profesor siempre me anima a continuar

Carola Bello Olivares

 84

29. Parece que el profesor se fija más en mis errores que en mis logros

 MA A D MD

30. A veces siento que el profesor me considera tonto

31. El profesor me hace sentir que mis habilidades son útiles para su

asignatura

32. Si no entiendo siempre busca una nueva forma para explicar

33. El profesor da ejemplos variados para que uno pueda comprender

En esta asignatura mi promedio de notas se encuentra entre: 1.0 a 3.9
 4.0 a 5.5

5.5 a 7.0

Gracias por haber participado en este estudio. Sus respuestas serán de mucha utilidad. Para

conocer los resultados o cualquier otra inquietud puede comunicarse con la investigadora a

carolabello.o@gmail.com

Carola Bello Olivares

 85

Entrevista 1

Profesor de historia y ciencias sociales

27 años. Sexo masculino

E. ¿Y hace cuántos años que eres profe?

P. 4

E. Y tienes? Edad?

P. 27

E. ¿Dónde estudiaste?

P. en la Universidad Arcis. Arte y Ciencias Sociales

E. Profesor de historia entonces, y geografía

P. Historia y Ciencias Sociales, que antiguamente era Historia y Geografía, ahora se

imparte como Historia y Ciencias Sociales…. es lo mismo.

E. Sí claro. ¿Tú haces clases regularmente en el TP y el HC cierto?

P. Sí

E. ¿Te ha tocado hacer clases en ambas modalidades?

Carola Bello Olivares

 86

P. O sea de hecho primera vez que me muevo al HC, porque siempre había hecho

clases en el TP

E. O sea no tenías alumnas, nunca antes habías hecho clases en el TP, o sea HC
nada

P. Talleres, pero no la asignatura propiamente tal

E. Ahhh ya, que bien, entonces súper bueno. ¿Y con cuál de estas alumnas,
ahora que tienes esta experiencia, prefieres trabajar?

P. con las TP

E. Sí? Y por qué?

P. Porqueeee implican un desafío mayor desde el punto de vista de los prejuicios que

tienen la mayoría de mis colegas, o sea la mayoría de mis colegas creen que el CI de

las alumnas TP es menos, es más pequeño, que les cuesta más aprender, y yo me he

dado cuenta que es absolutamente distinto, o sea todas las alumnas tienen las mismas

capacidades, las mismas condiciones, y si están en el TP es porque tienen una opción

de vida distinta a la de HC, pero no necesariamente porque son más o menos

inteligentes

E. Entonces tú también ibas con ese prejuicio

P. No, en ningún caso

E. No te permeó, digamos esaaaa visión institucional

P. No, lo que pasa es que a lo mejor para suerte mía yo llegué directamente al TP

cuando todavía no me relacionaba con nada ni nadie, entonces como que no escuché

Carola Bello Olivares

 87

nada, no me dijeron nada., yo entré derechito no más, abrí la puerta entré, empecé a

hablar, y listo, y después en la medida que fueron pasando las semanas y ya

posteriormente los meses, de hecho creo que después del primer consejo de

profesores en el que estuve me di cuenta recién de que había como un…, o sea de

que había un prejuicio enorme entre el HC y el TP, y ahí recién me dí cuenta, pero ya

había pasado un semestre y yo tenía la experiencia totalmente distinta, que me

acuerdo clarito del año 2007, mi primer consejo de profes que me metí a defender por

ejemplo al 4°C que eran curso de alimentación, porque conmigo trabajaban bien

cuando los demás estaban espantados, casi al borde de las lágrimas, yo aparecí ahí

sonriendo..con que el curso me gustaba.

E. Y ahora que tú puedes… que estás instalado también en el HC eehh cómo ves
el interés por tu ramo, comparando ambas modalidades, tú dirías que el HC tiene
más interés?

P. Sinceramente no, yo creo que eh, es similar, yo creo que tiene que ver con el tema

de la edad de las niñas, andan pensando en otras cosas, tienen otros intereses, yo

creo que, de hecho y siendo sincero, es muy menor la cantidad de alumnas que va al

colegio, que entra a la sala de clases, pensando quiero estudiar, quiero aprender

porque quiero prepararme p’al próximo año, porque quiero seguir estudiando, porque

quiero tener mayor proyección, porque quiero tener mayores conocimientos, al final y al

cabo, de hecho, como que esperan que uno haga el menor esfuerzo posible para ellas

también hacer el menor esfuerzo posible. Creo que el tema del interés no….. HC o TP

es muy similar, hay un grupo de alumnas que sí les gusta aprender que sí te quieren

escuchar, pero en contraparte hay otro grupo de alumnas que no, que no está ni ahí, y

que si te escuchan, en mi caso al menos, es un.. por un tema de respeto, por un tema

de buena onda, pero más allá así como de ah! llegó el profe Alfredo, y viene la

asignatura de Historia, no, o sea no hay diferencia entre el TP y el HC.

E. Ya. Y cuándo… tú planificas actividades diferentes para ambas especialidades
o no?

Carola Bello Olivares

 88

P. Peroooo… no en gran cantidad, o sea la mayoría son similares, de hecho, hago las

mismas clases, como es planificación clase a clase, van pauteadas de la misma

manera, ehh, lo que sí hay es evaluaciones distintas. Por ejemplo con el TP uno

puede, en el caso de los cursos de alimentación, no sé poh hacer un… cuando vemos

historia antigua, hacer no se poh, recreaciones, presentaciones y presentamos también

platos antiguos y cosas por el estilo, en cambio en el HC, no sé poh, a ellas les gusta

más disertar, hacer carpetas, trabajos de investigación, entonces ahí vamos variando.

E. entonces tú dirías que la diferencia principalmente la haces en la evaluación,
más que en el desarrollo de actividades previas.

P. Claro, sí, pero fundamentalmente tratando de darle en el gusto a la alumna, osea ,

en el HC es más de investigar, más de ir al libro, de ir a Internet, busca información,

hacer carpetas, disertar o debatir, en cambio no sé poh, el TP es más práctico uno

puede decir: “ya chiquillas ¿por qué no hacemos una fiesta medieval?” y las chiquillas

consiguen los trajes, hacemos una recreación, ambientamos la sala, las de

alimentación investigan sobre los platos, las comidas típicas y las presentan, entonces

hacemos cosas distintas, fundamentalmente porque ellas son más prácticas

E. Pero has hecho el intento de hacer, de hacer por ejemplo disertaciones y esas
con el TP

P.Sí, si lo hice y, ahí.. y baja, ahí quizás está la diferencia con el HC, baja el nivel a la

hora de disertar, como que las saca… es como sacarlas de su mundo, llevarlas a otro

donde se sienten más incómodas

E. y tú crees que igual ellas demuestran que, es una… una manera buena de
mostrar aprendizajes, equivalente digamos.

P. Desde mi punto de vista se siguen, se siguen todos los procesos, porque tienen que

investigar, después tienen queee.., crear obviamente con la información que obtienen,

tienen que crear fórmulas, presentaciones, y después tienen que llevarla a cabo, tienen

Carola Bello Olivares

 89

que demostrarla y demostrar que aprendieron algo, similar a la disertación, tienen que

investigar, tienen que elegir la información y después tienen que presentarla. El

proceso sigue siendo muy similar, lo que pasa es que es de manera distinta o sea

entre una niña que se vistió de princesa medieval y que está hablando sobre los

tiempos y presentando no sé, platos típicos por ejemplo de la época y haciendo

reseñas históricas, contra otra que se para adelante vestida formalmente que está

disertando todo el rato, lo único que cambia es el contexto.

E. OK. Se te ha hecho necesario en algún momento bajar la escala de notas? O el
nivel de exigencia

P. Pero en los dos

E. En ambos?

P. En ambos

E. Pero no hay una mayor diferenciación…

P. No, en ningún caso o sea en mi primer año tuve, cuando yo venía así con toda la

…los pensamientos de la universidad, donde prácticamente como que yo me creía

Dios (risas) y pensaba que, no sé, que me iba a encontrar con niñas que eran así, muy

hábiles, muy estudiosas, de repente como que apliqué la primera prueba y fue así,

lluvia de rojos, me asusté, pero después dije: “no, debe ser que a lo mejor fui muy

exigente” ya, y a la segunda pasaba lo mismo, y ahí tuve que recurrir a UTP, ahí me

empezaron a explicar un poco más y tuve que bajar la escala, pero ahora ya no, de

hecho cuando la bajo es, no sé cuando las alumnas en realidad me han obligado a

bajarla porque es como generalizado de que todas, o no estudiaron, o habían ciertas

cosas que no entendían, pero me pasa en los dos, o sea me pasó este año ya, que he

estado haciéndoles clases a los cursos humanístico científicos y ya me había pasado

antes con los TP.

Carola Bello Olivares

 90

E. Mmm, Oye, volviendo un poco a los prejuicios que se supone que los
profesores… que tú has visto en los profesores con respecto al área TP. Tú, ¿a
qué los atribuyes? ¿Dónde crees que se generan, que se gestan esos
prejuicios.?

P. (silencio) Yo creo que tiene que ver con la proyección hacia el futuro, y creo haberlo

escuchado, no de la misma manera, pero la idea es la misma de que el alumno HC o la

alumna, en nuestro caso, HC, es la alumna que está mirando al futuro, que piensa ser

profesional, y que por lo tanto va a desplegar un esfuerzo mayor y que por lo tanto

tiene las capacidades para desplegar ese esfuerzo mayor, para llegar a la universidad,

para estudiar cinco años, para transformarse en abogada, ingeniero arquitecto,

profesora, doctora, en fin. Contra una alumna que por ser TP, supuestamente no tiene

tantas proyecciones, quiere salir luego del colegio y quiere tener algo para trabajar

pronto…y para quedarse ahí.

E. Claro, como terminal

P. Claro, terminal. Y yo, con el tiempo, y conociendo también a mis alumnas, que ya

han egresado, también me he dado cuenta que es totalmente distinto. O sea un

alumna TP puede tener más proyecciones que una HC, porque a lo mejor piensa de

esta manera: o sea yo quiero estudiar ahora algo, una carrera, para trabajar, para

financiarme, para pagarme los estudios y a lo mejor mi, mi tranco va a ser más largo,

voy a demorar más porque voy a trabajar dos años primero pa’ juntar plata y después

recién voy a empezar a estudiar, pero la proyección sigue siendo la misma, el sueño es

el mismo, es el sueño de una joven de cuánto?, 17 ó 18 años que quiere llegar lejos,

que quiere ser algo más en su vida, que quiere salir de su círculo de pobreza, o que

quiere sacar a la familia adelante, o que quiere tener su casa

E. Mmm Tú me decías que cuando llegaste, entraste al tiro al TP. ¿Tú crees que
esa es una práctica?: Pajarito nuevo se va al TP

Carola Bello Olivares

 91

P. (silencio) no lo sé, no sabría decirlo porque eehh. Yo creo, en mi caso para ser….

más que a lo mejor si fue una práctica o no, no lo sé, yo no llegué solo al colegio.

Cuando yo llego al colegio, el 2006 a hacer la práctica, llego con otro colega más y,

como que estaban todos los profesores ocupados. Yo sé que como práctica de liceo a

cada profe se le asigna un alumno en práctica, o sea cada profesor titular, y a mí me

tocó con la profesora que quedaba y era la profesora que tenía cursos TP, entonces,

por lo tanto, yo tenía que asumir los cursos TP, y cuando yo ya me quedo en el colegio,

como profesor, ya como parte del colegio, me quedo porque reemplazo a una

profesora que le hacía clases a los cursos TP. A lo mejor si hubiese sido distinto yo

habría tenido cursos HC. O sea yo llego ahí, por azares del destino…

E. Lo atribuyes a las circunstancias entonces no más.

P. Claro, no podría decir yo que es una práctica

E. Tampoco crees tú que exista esa práctica al interior, más allá de que a ti no te
haya tocado… pero

P. O sea de que existe, existe. O sea de hecho yo sé que en el colegio se muñequean

los profesores que van al HC y al TP, por lo menos los profesores del plan común.

E. Y en general, la mayoría quiere el HC?

P. eehh Sí. Lo que pasa es que ahora por el tema del reajuste horario, y el tema de

que hay menos cursos y todo eso, ya tienen que… a caballo regalado no se le miran

los dientes (risas) y todos tienen que ir donde los manden, pero todos tratan de

arreglarse, sobre todo los más antiguos y los que son planta, tratan de arreglarse como

pueden ahí, en la oficina, encerrados, y después uno se entera no más de que “ah! Te

toca ir a tal lado”

E. cierto

Carola Bello Olivares

 92

P. Ya poh Alfredo, eso nada más sería, súper bueno, muchas gracias

Entrevista 2

Profesora de Castellano

50 años. Sexo femenino

E. Cuántos años llevas haciendo clases

P. 28

E. Profesora de

P. Castellano de la Universidad Técnica del Estado, hoy USACH, el año que yo egresé

cambió el nombre

E. Tú llevas años funcionando en ambas modalidades no?

P. Sí

E. Y ahora, con esa mirada que te da, esa movilidad, con cuál de las dos prefieres
trabajar

P. Difícil la pregunta porque en el plan HC, yo trabajo con 1° y 2° que es plan común y

tengo todos los TP este año de Alimentación 3° y 4° y también tengo dos secretariado,

pero no tengo HC 3° y 4°, este año, he tenido sí.

E. no importa, puede ser con tu experiencia más antigua.

Carola Bello Olivares

 93

P. Ya, yo prefiero trabajar con el TP

E. Ya

P. Aunque más prefiero trabajar con el TP pero en la especialidad, impartiendo algún

módulo de la especialidad.

E. Secretariado?

P. Secretariado, claro, como lo hice durante hartos años también, porque considero

que ahí las alumnas tienen mucho más interés en lo que uno les está enseñando, ya,

en cambio las del HC son como… como que no tienen bien claras sus metas. Saben

que tienen que dar una PSU, saben que a lo mejor tienen que estudiar una carrera en

algún instituto o en la universidad, pero no lo asocian eso con su cotidiano, con su

trabajo escolar, lo ven como dos cosas separadas. En cambio las niñas del TP asocian

directamente lo que ellas están estudiando, con lo que van a hacer a futuro, tienen

mucho más claras sus metas, tienen más claros sus objetivos lo que van a hacer.

Muchas querrán seguir estudiando pero la mayoría sabe como y cuando.

E. Y el interés? Tú crees que el interés es más o menos parejo entre una
modalidad y otra? O sea más allá de esta motivación última, el interés

propiamente durante la clase en tu ramo.

P. Sí, se presenta más o menos parejo, diría yo, no veo tantas diferencias… como te

digo actualmente no hago clases en el HC propiamente tal, pero en general, las

alumnas, en los ramos humanísticos científicos, no demuestran gran interés. No sé

poh, lo ven como una obligación, como algo que tienen que estudiarlo porque sí, pero

no porque quieran realmente… ellas sientan que les sirve para algo. Incluso el

castellano.

E. Cuando tú planificas actividades, lo haces pensando en la modalidad, tienes
que hacer actividades diferentes.

Carola Bello Olivares

 94

P. No, nosotros planificamos por departamento, yo no planifico sola. Ahí siempre

hemos tenido una pugna entre las que somos más técnicas versus las que son más

humanistas, en el sentido, que las humanistas dicen que hay que enseñarles lo mismo

independientemente de la modalidad, sea HC o TP. Están las otras opiniones, entre las

que yo me cuento, pero que estoy en minoría, de que tenemos que hacer alguna

diferencia, no en el sentido de exigirles menos, sino que en el sentido de que el

subsector debe apuntar hacia la especialidad.

E. Ponerlo un poco al servicio?

P. Al servicio, claro. Como deberían ser las asignaturas en las carreras técnicas, estar

al servicio de la especialidad. Que no sean cosas aisladas que las niñas no logran

conectar con lo que están estudiando. Yo sé que el inglés lo conectan un poco, pero en

lenguaje no hemos podido hacer esa…esa planificación especial digamos, diferente.

Porque, tal vez algunas personas lo entiendan como menor exigencia, o “facilismo”

pero no es eso. Yo tengo claro que es apuntar el subsector hacia las especialidades.

Pero no se hace, lamentablemente.

E. Se te ha hecho alguna vez necesario bajar la escala de notas, en cualquiera de
las dos modalidades.

P. Sí

E. Y tú dices que eso pasa en ambas

P. en ambas

E. No hay una mayor incidencia en una que en otra. Con respecto a esto que tú
me dices de “bajar el nivel”, al TP por ejemplo. De hecho en el último consejo se
escuchaba, y “le hice las mismas pruebas”, lo hacía ver como una cosa especial.

Carola Bello Olivares

 95

P. Bueno, yo generalmente bajo la escala, es muy raro alumnas que logren el puntaje

máximo en las pruebas, tanto en el TP como el HC. Entonces, generalmente hay que

estar acomodando para el cuatro. Por ejemplo si la prueba tiene 30 puntos, y el puntaje

máximo es 28, se hace ahí una operación matemática en donde el puntaje máximo

pasa a ser 28 y no 30, el real digamos. Pero tampoco se parte el 7 con 28. Se arregla

un poco, o se mejora la escala para que no salgan todas tan perjudicadas, sobre todo

las que tienen puntajes bajos, y se ayuda a las que tienen puntajes más altos.

E. Ahora que pasa cuando se baja la escala? Hay un ítem que termina siendo
más complejo que otro me imagino, normalmente en una prueba suele haber
como una coincidencia en que varias no responden determinada pregunta. Qué
pasa con ese ítem? Se vuelve a tomar? Se pasa de nuevo? O se deja? Se
entiende como la parte obvia de los aprendizajes que no se logran?

P. Mira, es difícil que se puedan retomar los contenidos que uno ya vio en una prueba,

que uno ya preguntó. Y este año ha sido más difícil con esto de las planificaciones

clase a clase, en que prácticamente no se puede volver atrás, tenemos que seguir,

porque ya tenemos todo adelantado digamos, en la planificación, en le papel.

Deberíamos pasar en cierto tiempo una cantidad de contenidos, entonces después de

una prueba devolverse a reforzar: Casi una pérdida desde el punto de vista de la

planificación.

E. O sea que se privilegia cobertura por sobre profundidad

P. Claro

E. Oye, esto que tú me dices, de que tú prefieres trabajar en el TP. Tú crees que
es una rareza? Tú crees que en general los profesores prefieren trabajar en el
HC? Los profesores de formación general por supuesto.

P. Hay como dos corrientes distintas, dos tendencias. A mí me gusta mucho el manejo

instrumental del idioma: ortografía, enseñar redacción… que creo que es útil para las

Carola Bello Olivares

 96

alumnas. Sin dejar de lado, por supuesto, literatura y todo lo que eso significa en el

idioma español. Pero a lo mejor soy un ente extraño, pero siempre he estado más

cerca del TP yo. Cuando empezó la carrera de Alimentación, estoy hablando de hace

18 años atrás por lo menos, yo tenía los cursos de Alimentación en, Castellano, en ese

tiempo. Ya y les dábamos una orientación… había más libertad para las planificaciones

y yo por lo menos le trataba de dar una orientación más técnica a… a mi ramo. Y

después cuando se creó la carrera de Secretariado también, también yo les hacía

lenguaje y les hacía Relaciones Comercial en ese tiempo, 3° y 4°, que era como bien

técnico, bien específico. Y en 1° y 2°, la carrera comenzaba en 1°, teníamos un ramo

que se llamaba Redacción y Ortografía. Y yo disfrutaba eso, porque yo veía como las

chiquillas iban aprendiendo y aplicando. Pero ahora con el plan común, todo es lo

mismo en 1° y 2°.

E. Pero la… en los profesores, en el resto digamos. Se ve que desde los
estamentos más directivos pueda haber una intención de darle ciertos cursos a
algunos profesores en especial

P. (con fuerza) Yo creo que sí. Generalmente existe el prejuicio que el profesor que

toma las horas en el técnico, no es tan buen profesor como el que toma las horas en el

HC, ya. Porque eso es un prejuicio, porque los resultado se ven a final de año y eso

también se refleja en las evaluaciones, en las planificaciones, que… no sé poh, no sé

si será la tendencia o se tenderá a creer que el profesor que exige más, que pone

peores notas es mejor profesor..y no es así, es todo lo contrario, si yo aplico un

instrumento de evaluación a alumnas de 3° de Alimentación y ese mismo instrumento

se les aplica a alumnas de 3° HC, si le va mejor al TP significa que aprendieron más

que las del HC, no es porque yo haya bajado la escala o porque sea más fácil. Es la

misma prueba, el mismo instrumento. Entonces se tiene como a confundir un poco las

cosas.

E. A qué crees tú que se debe que exista ese prejuicio,

Carola Bello Olivares

 97

P. No sé, no sé. Como que los cursos técnicos son estas pobres niñitas que van a

llegar hasta aquí no más porque no tienen más medios, o porque no les dio la cabeza,

o porque los papás quieren que trabajen luego. Pero yo he encontrado niñas en el TP,

valiosísimas, que son muy inteligentes, que tienen muy claro lo que quieren, entonces

no son ni más ni menos inteligentes que las otras, simplemente que su opción es

diferente.

E. Curiosamente en el liceo, el TP es el… el que lo lleva, digamos.

P. Claro, es la fuerza.

E. Sin embargo no ha cambiado la percepción en general de los profesores,
como que por debajo subyace todavía esta idea del TP como inferior.

P. Yo creo que sí

E. Vendrá de afuera? Vendrá de la sociedad?

P. Yo creo que sí, pero también viene del mismo liceo. O sea hubo gente, yo creo que

ya no está esa gente, pero quedó como la huella, la marca, que se oponía tenazmente

a que el liceo tuviera carreras técnicas, que iba a perder su tradición, que era un liceo

científico humanista. Que iba a perder como su esencia. Y resulta que ahora no

tendríamos ninguna alumna si el liceo no fuera TP. De hecho, en las encuestas previas

que están haciendo en los segundos para el próximo año, dos o tres niñitas querrán

irse al HC y todo el resto quiere elegir TP. Son muy pocas… yo he estado en dos

segundos cuando fue la orientadora a hacer una pregunta simplemente: “¿quiénes de

Uds. se irían al HC?”. Una niña en un curso y dos en el otro. Si eso es una tendencia

no van a ser más de 15 ó 16 niñas en todo el liceo, si son 8 ó 7 segundos.

E. Claro. Es curioso ese fenómeno y al parecer se da a todo nivel. Yo postulo que
cuando uno toma una opción TP, uno hace una renuncia no sólo a un estatus

Carola Bello Olivares

 98

económico sino también social, y se asume que uno tiene capacidades
inferiores.

P. Sí, pero eso no es así. Me estaba acordando yo… mira, yo siempre he vivido en

este barrio, en este sector, y cuando yo estaba en el liceo, que en ese tiempo era liceo

humanístico científico, tenía amigos aquí en el barrio que estudiaban en la Industrial, y

nosotros les decíamos lo panaderos, porque ellos andaban con su tablita de dibujo. Mi

marido es egresado de la Industrial de la carrera de construcciones mecánicas, aunque

no la ejerce, él hace otra cosa. Yo siempre le digo “si Uds. eran los panaderos para

nosotros” y era una forma peyorativa y despectiva de ver a las carreras técnicas, de ver

a los colegios que impartían carreras técnicas. Entonces es un prejuicio social, que

también está instalado en los colegios, y los liceos tradicionales por así decir, les ha

costado mucho asumir, que los tiempos han cambiado, que la sociedad ahora… aquí

se requiere mucha mano de obra, mandos medios, gente técnica, porque no sacamos

na’ puros profesionales, si no hay quien ejecute.

E. Claro. Podría deberse por ejemplo a las valoraciones que da el mismo Simce?
Por ejemplo, el Simce evalúa solamente, hasta el momento, Matemáticas y
Lenguaje, entonces también hay ahí, como que se ve una valoración de esos
subsectores como la base del resto, que, a lo mejor, entonces, da que al final son
la base del HC, de una u otra forma, entonces podría venir la intencionalidad

desde ahí…

P. Podría ser pero el Simce se da en 2° medio, entonces no influye en 3° y 4° que es

donde empieza la especialización, porque el último curso donde se da Simce, es 2°

medio, después viene la PSU, en 4°

E. Que también, nuevamente, toma ciertos ámbitos..

P. Ahí es complicado el tema de la PSU, porque ahí sí que hay diferencias, o sea una

niña que egresa de 4° TP, sea Secretariado, Enfermería, el que sea, tiene desventajas

en relación a una alumna del HC

Carola Bello Olivares

 99

E. Y esa desventaja se debe a?

P. Se debe a la profundidad del tratamiento de los contenidos

E. Y esa profundidad es diferente por?

P. Por el plan de estudios, el número de horas. Porque las niñas del HC tienen PSU,

Matemáticas, PSU Lenguaje, PSU Historia. Tiene ramos… por ejemplo las humanistas,

ramos que profundizan lenguaje, que profundizan historia y están dentro de su plan de

estudios, y se supone que eso las va preparando mejor para la PSU, en cambio las

niñas del TP tienen los 4 ramos básicos, Lenguaje, Matemáticas, Inglés, Historia, 3

horas, 4 en algunos casos, y su mayor concentración de horas está en la preparación

de la especialidad, entonces ellas van por otro camino. Yo no soy partidaria de que las

niñas del TP den la PSU así no más, sin prepararse, porque la preparación que a ellas

se les da en 3° y 4°, no es para la PSU, es para el mundo del trabajo, a pesar de que

lenguaje y matemáticas debería bastarles las tres horas, pero sabemos que no es así,

es la diferencia que hay con el HC

E. Hay un training diferente, además porque se entiende que los otros
establecimientos también hacen ese training, porque son puntos para después

venderse al mercado

P. Exacto

E. El otro día el director de Inacap decía que el problema de los alumnos TP no
era que supieran menos, sino que sabían cosas diferentes.

P. Claro por eso te digo, van por caminos diferentes, no es que sepan menos, o sea, si

lo ponemos en relación a conocimientos prácticos saben mucho más que los del HC,

los del TP van a ser capaces de desenvolverse en el mundo del trabajo,

inmediatamente, saliendo de 4° medio, en cambio una alumna del HC, no va a poder,

Carola Bello Olivares

 100

porque son muy rudimentarios sus conocimientos con respecto a hacer cualquier cosa.

Es más abstracto, es teoría no más.

E. Con respecto a la Matemáticas, al Lenguaje… en general que ellos hacen, no
las orientan a aplicaciones

P. No, solamente el tema de la ortografía y la redacción, pero es mucha literatura, hay

un… no es módulo, un electivo en 3° medio que se llama Lenguaje y Sociedad que se

ve todo el análisis desde los orígenes de nuestro idioma, hasta nuestros días. Las

diferencias con el resto de América, como lo hablamos nosotros, como lo hablan en

España, que es una profundización que no tienen las otras niñas. Y lo mismo será con

las Matemáticas, las científicas que también profundizan en sus materias que no

profundizan las otras, y eso les da un conocimiento más firme una base más sólida

para poder rendir una mejor PSU.

E. Ya pues, muchas gracias

Carola Bello Olivares

 101

Entrevista 3
Profesora de matemáticas

43 años

E. Ud es profesora de:?

P. Matemática, bueno computación también pero hago matemática

E. Cuénteme, a mí lo que me interesa saber es como acomoda su enseñanza, si
es que la acomoda o la hace igual, para los cursos TP y HC que Ud. Atiende. Cree
que los niños necesitan acomodo de su práctica pedagógica?

P. Sí, sí, La razón fundamental es que los conocimientos previos en HC y en TP ,es

diferente. En HC tienen la garantía que ellos tienen más Matemática, tienen

Matemática plan común y la de la especialidad, entonces van reforzando todo eso.

Igual el año pasado yo los tomé en la especialidad y este año en el plan común y hay

hartas cosas que han aprendido tanto por parte de la otra profesora como conmigo que

les ha servido este año y matemática no les ha costado tanto como los otros cursos

que son justamente del TP. Ellos tienen muchas falencias en Matemática, por ejemplo,

a ver, habilidades que se adquieren en la básica no las tienen. Entonces uno tiene que

estar recordando paso a paso como se adicionan fracciones, como se multiplican para

poder resolver problemas que son propios del 4° medio por ejemplo.

E. Por qué se produce eso, porque estamos hablando de alumnos que,
antiguamente eran del plan común y que sólo ahora están separados, sin
embargo Ud. me dice que ellos tienen problemas, será que precisamente por
esos problemas ellos eligen el TP?

Carola Bello Olivares

 102

P. En algunos casos podría ser, pero la mayoría yo creo que es porque les gusta la

especialidad lo que pasa es que el curso que yo tengo, el 4°H, desde el año pasado

también traían falencias, como la mitad del curso traía más falencias que el resto,

entonces los tuve que nivelas dándoles harto reforzamiento de materias de 1° medio y

ahora ya no tienen tantos problemas como tenían el año pasado, y a diferencia de

estos otros cursos que tienen muchos más problemas aparte de la materia de

enseñanza media.

E. Ud. cree que es un problema de motivación

P. También puede ser, y puede ser que la autoestima esté muy baja en varios alumnos

E. Del TP?

P. Del TP sobre todo, porque los padres que quieren que ellos consigan? que consigan

pronto un trabajo remunerado, saliendo de 4° medio, una cosa así, o prontamente un

año después. Entonces tienen poca esperanza de lo que va a suceder en el futuro, la

gran mayoría no tiene interés en dar la PSU por ejemplo, quieren salir y trabajar

inmediatamente, entonces no le dan mayor importancia a la asignatura por ese motivo.

E. Ud. cree que los profesores podrían influir en la autoestima de los alumnos

P. Yo creo que en un pequeño porcentaje, yo creo que la gran mayoría de lo que

influye en la autoestima de ellos, es su familia, su entorno, donde viven, lo que espera

la familia propiamente tal de ellos, eso es lo que más influye. Hay muchas personas

que dicen “oye tú no sirves para eso” y queda con eso en la mente, ahí, marcando. Y si

le fue mal en algún momento cree que le va a ir siempre mal. Y eso es lo que uno trata,

yo creo que la mayoría de los profesores trata de cambiar ese enfoque, esa mirada

hacia el futuro de ellos que cambie.

E. más positivo….

Carola Bello Olivares

 103

P. Más positivo

E. De qué manera toma forma estas diferencias, qué tienes que hacer tú distinto
en el HC que en el TP? Como de cobertura…

P. La organización. en el HC pasa que preguntan más, entonces uno no tiene que

preocuparse de la organización sino que tratar de darles desafíos, problemas más

complejos. En el TP también pueden lograr lo mismo que el HC sólo que hay que

organizarlos de otra manera, en forma grupal, tratar de incentivarlos con notas

positivas, ojalá muy buenas notas al principio para que ellos digan “sí, somos capaces

y podemos tener excelentes notas en esta asignatura”. Entonces si ya ven que las

primeras dos evaluaciones le va bien, saben que no pueden bajar su promedio.

Entonces la idea es dar trabajos grupales.

E. Ah, ya. Entonces no haces las mismas pruebas.

P. No, no hago las mismas pruebas, son pruebas más sencillas, más seguido y que

ellos tengan que trabajar en grupo, que discutan. Uno les da respuesta a las consultas,

estamos interactuando inmediatamente con ejemplos y con ejercicios de las guías.

E. Ok, un aprendizaje más colectivo

P. Sí

E. Y cómo miden los aprendizajes individuales?

P. Hay momentos en que yo los saco a la pizarra, y no todos los trabajos son

grupales, también hacen pruebas individuales pero cuando uno está más o menos

segura que les va a ir bien. Y otra cosa que incentivo en los dos tipos de curso, es

colocar timbres en los cuadernos, entonces la persona sabe que si se esfuerza, si tiene

Carola Bello Olivares

 104

toda la materia ordenada y los ejercicios de la clase va a tener incentivo en cuanto

décima para las pru

ebas, donde cada timbre vale dos décimas, una cosa así.

E. Ah, ok, pero eso lo haces para ambos?

P. Para ambos, sí y con eso se motivan bastante, están pendientes de la clase. Igual

existen algunos grupos que cuesta incluso dando ese tipo de incentivos y tengo que

ver de qué manera lograr esa parte, pero son la minoría se puede decir unos cuatro por

curso que ni siquiera escriben. Esa es la parte difícil de esto pero, viendo que a los

demás les está yendo bien. En una prueba de TP yo les dije “ya, pueden sacar su

cuaderno y pueden hacer la prueba con cuaderno abierto” y estos niños que no habían

escrito en las clases anteriores pensaron…..Yo les dije: “saquen su cuaderno, si lo

pueden usar” pero todo con la intención de que la próxima vez ya no les ocurra lo

mismo

E. ¿CómO vez tú a tus alumnos en unos años más? ¿qué crees tú que va a pasar
con ellos? en el HC y TP

P. Con el TP yo creo que van a estar trabajando en sus carreras, por lo que me

cuentan ellos de sus intereses, que yo veo que igual hay gente que quiere, aparte de

sus carreras, estudiar más, yo pienso que a lo mejor se van a demorar que no va a ser

el primer año, apenas rinden la PSU que les va a ir bien, pero no veo a todos muy

preparados, pero yo creo que varios de ellos van a estudiar y sobre todo el HC, porque

yo me he encontrado con alumnos y digo “oh sí, está estudiando y está sacando algo

súper bueno” y digo “si po, es del liceo, y del liceo sí sale gente profesional” en el caso

mío yo salí de aquí, entonces por qué pensar que si algunos son dejados para estudiar

siempre van a ser. En algún momento ellos cambian su switch como se dice y se dan

cuenta de lo que quieren hacer, quieren lograr algo. Cuando ven que la realidad es

complicada que es difícil, entonces unos trabajan, juntan su plata y estudian. Pero los

que tiene hijos de por medio, es difícil, puede ser que se dediquen solamente a trabajar

Carola Bello Olivares

 105

E. Y eso puede pasar en ambos lados

P. En ambos lados

E. Tú crees que el resto de los profesores opina más o menos como tú, de los
profesores de Formación General,o tú has visualizado que pueda haber
profesores que se sienten más motivados a ir a un área que a otra?

P. Yo creo que no es por el hecho que sea TP o HC sino que es por el curso en

particular, Tal curso no les gusta ir, o dicen “no, a este curso no me gusta ir, la

disciplina está mala, no me llevo bien con ellos…” tal curso determinado, pero no que

sea por modalidad

E. Y algunos profesores concentran sus horas… claro, acá hay mucho más TP
que HC pero….

P. Si hay algunos que sí, que concentran más, en el caso mío yo tengo de las dos

E. Y esa concentración por qué se produce?

P. Debe ser por las especialidades de ellos, por ejemplo hay otro profesor de

matemática que está concentrado en la parte de secretariado y administración y yo

creo que debe ser por su formación académica. O sea igual puede hacerlo en HC, pero

como tiene esa formación yo creo que lo derivan a esos cursos

E. Y eso quiere decir que los ramos de formación general de alguna manera
hacen un acomodo curricular también. Por ejemplo los que están haciendo en
Alimentación ven matemática en función de una receta, del cálculo de
ingredientes…o es lo mismo para todos

P. En un principio cuando recién entré a trabajar en este liceo yo hacía la diferencia, de

pasar la matemática de acuerdo a lo que está en la carrera pero como a nosotros se

Carola Bello Olivares

 106

nos exige pasar la materia de acuerdo a lo que está en los textos de estudio, igual a

veces tengo que salirme un poco y pasar materia que no corresponde al nivel

E. Volver atrás

P. Claro volver atrás como te decía denante, pero este año como que he estado

aprendiendo a ver como pasar la materia de manera de no quedarme mucho rato

atrás.

Muchas gracias por todo

Carola Bello Olivares

 107

Entrevista 4

Profesor de Historia

43 años Sexo masculino

E. Ya Profesor, en un estudio preliminar, una mirada no más acá en el liceo, nos
damos cuenta que las dos modalidades se abordan, quizás porque así tiene que
ser, pero se abordan de manera distinta desde la Formación General. ¿Qué crees
tú?

P. Bueno, desde el punto de vista teórico el Plan General es el mismo en el técnico-

profesional que en el científico-humanista, ya que la formación general es lo que le da

la base sustento para poder hacer que los alumnos puedan seguir aprendiendo otras

áreas del conocimiento, sin embargo en la práctica, en el Liceo Elvira Brady Maldonado

yo, desde mi experiencia personal, me doy cuenta que los niveles de exigencia son

dispares, tanto en la cobertura curricular como en la evaluación y la cantidad de

contenidos y objetivos que se persiguen en cada especialidad.

Yo creo que eso se debe a dos razones: primero está dentro de la cultura escolar el

creer que las alumnas de técnico-profesional, tienen menos capacidad, no sé si

intelectual o una capacidad que tiene que ver con la disposición para el aprendizaje

que hace que los profesores tiendan a disminuir el nivel de exigencia y por otro lado, yo

creo que no se ha trabajado correctamente en la coordinación desde las

especialidades con los profesores de la formación general para poder generar un

vínculo en cuanto a acomodar el curriculum para fortalecer ciertas competencias

propias de la formación técnica profesional.

Carola Bello Olivares

 108

E. Tú hablas de acomodar, eso quiere decir: bajar cobertura, bajar exigencia,
contextualizar?

P. Lo que pasa es que los contenidos son contenidos mínimos obligatorios por lo tanto

hay que pasarlos igual, los aprendizajes esperados son los mismos, sin embargo, por

una característica propia del curriculum que es la selección curricular uno puede jugar

con eso y adaptarlo en cuanto a la metodología, o puede ser en cuanto a las

actividades, o el enfoque de manera que sirva al TP, pero sin disminuir ni menospreciar

la capacidad que tienen las alumnas del TP. Pero yo creo que el problema parte desde

primero medio, donde, de una u otra forma yo siento que los liceos municipales, como

el nuestro polivalente, por la población que nosotros estamos atendiendo,

mayoritariamente vienen por la formación TP, entonces se tiende a creer en la

mentalidad de algunos profesores, sobre todo aquellos profesores que llevan más

tiempo acá en el establecimiento y están más mentalizados o estuvieron trabajando

con un alumnado distinto que era mayoritariamente HC, ellos quedaron como con esa

mentalidad de que estas niñas del TP, de una u otra forma, vendría siendo como la

educación para pobres, y la educación para pobres que es una educación técnica, no

está al mismo nivel de la formación universitaria, o de la formación de estudios

superiores

E. Tú, de que manera crees que toman forma estas diferencias en el aula?

P. De dos formas, primero, menor cobertura curricular, es decir los contenidos no se

alcanzan a pasar completamente y lo otro que también es relevante en cuanto al nivel

de exigencia en las evaluaciones. Yo veo que las evaluaciones son objetivamente, por

lo que yo me he dado cuenta por mi experiencia propia, como profesor son de menor

exigencia que las que se aplican en el HC, ya que yo creo que de tanto reforzarse

ciertas conductas cierto, que podrían llamarse hasta discriminatorias, no en el mal

sentido sino que de segregación, es que uno, incluso inconcientemente, tiende a

Carola Bello Olivares

 109

disminuir a lo mejor la escala, a simplificar, o, la otra variante que se utiliza mucho es la

ausencia de evaluaciones sumativas en el TP, sino que se le da énfasis más a los

trabajos. Entonces a veces se reemplaza una prueba objetiva, de carácter sumativo

por un trabajo realizado en clases que tiene, obviamente, mucha menor complejidad y

también poco da cuenta del logro de los aprendizajes individuales, porque el trabajo

lamentablemente son trabajos donde se refuerza la capacidad de trabajo en equipo y

eso a veces no se puede objetivizar cuanto realmente logró un alumno y no

colectivamente.

E. Tú me preguntabas si yo tenía la misma percepción. Claro, desde mi mirada
TP, yo a veces siento que las niñas nuestras son un poco discriminadas, a veces
esa discriminación es positiva como en el caso de la adecuación y
contextualización de aprendizajes y a veces en forma de segregación absoluta de
actividades de corte más general, como por ejemplo obras de teatro, etc. De esta
percepción parte la necesidad de este estudio, en mis sondeos he visto que no
hay datos duros al respecto y que la medición de esto es bastante dificultosa.

P. Fíjate que un detalle importante que hay que considerar es que la realidad de este

liceo en cuanto al proceso de selección en segundo medio, yo creo que ahí hay que

perfeccionarlo, porque si nosotros hacemos el corte básicamente enfocados en datos

que tienen que ver con solamente las notas, cierto, yo creo que nos quedamos pobres

porque estamos haciendo que las alumnas con mejores notas se vayan al HC, y todos

los profesores tratan de inducirlas porque te dicen “cómo si tienes puros sietes vas a

desperdiciarte en Alimentación, Secretariado, etc.”

E. De dónde nace esa idea de que el técnico es un desperdicio de capacidades?

P. Yo creo que esto viene básicamente en una cuestión cultural de nuestro sistema

educativo que cuando en la década del ochenta, a finales de los ochenta se comienza

de una u otra forma a incorporar una mayor cantidad de alumnos por el aumento de la

cobertura escolar, a nivel nacional y esto es una realidad no solamente de Chile sino

que de todos los países, la Educación técnico profesional nace como un “hermanito

Carola Bello Olivares

 110

menor”, entonces como una educación incluso encasillada “para pobres” entonces en

la medida que nosotros veamos a esos alumnos con falta de expectativas tanto de los

mismos alumnos por el capital cultural que traen como de los profesores no les

estamos generando una realidad que a ellos les permita esforzarse y poder, de una u

otra forma no ser discriminados o segregados.

Otro ámbito que yo creo que es super relevante es que las mismas chiquillas sienten

que ellas no deben ser tan exigidas académicamente como las niñas del HC. Yo eso

en mi práctica, puede ser algo personal, pero yo creo que también las mismas chicas,

con este discurso, ellas se están bajando de nivel y en tercer lugar yo creo que hay una

falta también de coherencia en las políticas nacionales educativas en cuanto a la

definición que desde mi perspectiva ha ido cambiando y ahora está más confusa que

antes en cuanto a que es lo que queremos realmente de la educación técnico-

profesional: estamos formando para el trabajo, es decir la alumna sale, hace su

práctica profesional y va a al trabajo queremos que esta chicoca, haga su práctica,

trabaje pero además siga estudiando como debiera ser, creo yo. Entonces ahí no está

claro, yo veo que la gran mayoría de los profesores ven a las chicas del TP como

formación para el trabajo, terminal. Y eso va en contra de los paradigmas

educacionales actuales en que la educación es para toda la vida y nosotros tenemos

que formar a un alumno en cuanto a desarrollarles las capacidades para seguir

aprendiendo toda la vida, porque toda la vida va a tener que someterse a nuevos

aprendizajes en el mundo del trabajo, en la academia, donde sea. Eso yo creo que es

un problema grave y se hace discriminación por ejemplo con el tema de la PSU, cada

vez que nosotros tenemos que responder por ciertos parámetros de medición

estandarizada, a nosotros se nos dice “ya, por promedio de PSU” y la queja general es

que claro, están incorporando a chicas que dieron la prueba por dar la prueba, en

términos que el Estado ha estado facilitando en los últimos años la incorporación

masiva de gente que de la PSU a través del incentivo por las becas, entonces ahí hay

una contradicción también, o sea si nosotros realmente estamos preparando para el

trabajo, cierto, yo creo que sería un gasto de energía que no tiene la recompensa

esperada, preparando a estas chicas para que den una buena PSU, yo sí creo que

ellas quedan en desventaja en ese sentido y por qué quedan en desventaja? Porque

Carola Bello Olivares

 111

objetivamente la PSU te exige contenidos, en el caso por ejemplo de Ciencias que no

están en el curriculum del técnico-profesional, te fijas?

E. Por cierto. Ahora, muchas veces, el gran problema está precisamente en
rendir la PSU pero no en continuar estudios, porque una buena PSU no es
garantía de buen rendimiento en los estudios superiores y vice-versa, porque
muchas veces en los institutos empiezan nuevamente de cero.

P. Mira yo no tengo mucha información de investigaciones contundentes sobre ese

tema pero lo que yo veo desde mi experiencia personal es que cada vez más la PSU

pierde preponderancia a nivel de inserción educativa en el ámbito superior, porque con

el aumento de la cobertura o del negocio para algunos, cada vez más existen más

instituciones que están dispuestas a reclutar a estos alumnos y no necesariamente con

el sesgo que te entrega la PSU,, solo las universidades tradicionales. ahora, yo creo

que el sistema de selección universitaria está, desde ese punto de vista agotado, o sea

habría que buscar una nueva metodología para poder buscar cuales serían más que

los conocimientos las competencias para seguir aprendiendo independiente del nivel

de educación al que uno quisiera aspirar, nivel universitario, instituto profesional o

centro de formación técnica. en ese sentido el aprendizaje de la ciencia o de la técnica

requieren de aprestos que son prácticamente similares, o sea cambian desde el punto

de vista de la disciplina pero no en el ámbito de las competencias cognitivas que se

debiesen desarrollar para todos iguales, porque alguien que arregla un motor igual

debiese saber de química, física, etc.

E. Ahora que tú tocas el ámbito disciplinar, tú crees que existen subsectores que
tienden más al sesgo que otros, hablando de los cuatro subsectores de la
Formación General, tú crees que hay algunos que tienden a hacer más
diferencias que otros

P. No tengo datos como para poder decirte, objetivamente esto ocurre o no ocurre,

ahora, intuitivamente creo que en los subsectores de matemática y lenguaje, no

intencionadamente pero yo creo que en la evidencia se nota una mayor brecha. Si

Carola Bello Olivares

 112

nosotros comparamos la cobertura curricular a la que llegan los profesores de

matemática en los científicos, yo creo que es muchísimo mayor a la que logran en el

técnico-profesional. Ahora hay otras variables….

E. No así en Inglés e Historia

P. Yo creo que en Historia a lo menos en mi experiencia personal y con los colegas yo

creo que es como parejo, pero no desde hace muchos años atrás, porque yo recuerdo

hace algunos años, incluso cuando acá se hacían las pruebas de nivel, cierto, se

excluía en los niveles de tercero y cuarto a los cursos del técnico-profesional, cuando

el programa de estudio es el mismo para ambas modalidades de enseñanza, entonces

yo creo que ahora se está avanzando más en ese sentido pero igual se provocan

brechas, sobre todo fíjate tú, en historia en el tema de la profundización de los

contenidos, es decir profundizar más los contenidos. Porque en el programa de

ciencias sociales lo que más se hace énfasis es en desarrollar ciertas competencias a

nivel cognitivo pero que tienen relación con hacer extrapolaciones, es decir

constantemente extrapolar la realidad histórica con el presente, entonces eso les

cuesta mucho a las alumnas que no tienen una formación enfocada hacia esas

prácticas que tienen relación con ver el noticiero, leer el diario cono hacer discusiones

de ciertas realidades de contingencia nacional que yo creo que ayudarían bastante

más para poder trabajar mejor y tener mejores resultados, o sea no medir solamente lo

que sabe de historia porque eso ya no es relevante uno se mete a Internet, Google y

va a encontrar lo que quiera saber, sino que es como manejamos la información y la

aplicamos a los contextos actuales y eso les cuesta mucho. Además fíjate que hay otro

factor que me acordé ahora y creo que también es relevante, las chiquillas del TP, y yo

he trabajado en Secretariado, en Alimentación y en Atención de Enfermos, no ven con

el mismo entusiasmo, disciplina, constancia, y exigencia los ramos de Formación

General que los módulos. entonces a mí me ocurre que cuando me toca un día que en

el horario están sólo los ramos de Formación General, la inasistencia de las alumnas

es mucho mayor que los días que tienen los módulos de la especialidad, o sea, se

permiten ellas faltar o desatender la Formación General y no la Formación técnico-

profesional. Yo creo que es un problema que va más allá donde las mismas chiquillas

Carola Bello Olivares

 113

dicen “pa que voy a aprender esto” y eso pasa yo creo porque también nosotros como

profesores no nos hemos coordinado entre todos para ponernos al servicio en primer

lugar de la especialidad, y nosotros apoyarlos

E. Eso que tú me dices de que lenguaje y matemática podrían presentar mayor
brecha, podría ser causal también de las dificultades de aprender otro tipo de
asignatura, entendiendo que ambos módulo son absolutamente transversales a
toda la educación. entonces he ahí uno de los grandes problemas de por qué
esta investigación podría ser relevante. Porque si lenguaje y matemática están
siendo atendidos con alguna inequidad esto podría afectar los aprendizajes
generales.

P. Claro pero tiene que ver también con la construcción del curriculum que tenemos

también a nivel nacional, porque objetivamente las chiquillas que entran al TP y HC

tienen una formación común en primero y segundo medio, pero ¿dónde se comienza a

producir una brecha mayor objetiva? en tercero medio, por qué? porque las chicas que

van al HC en el plan diferenciado ellas complementan los subsectores de la Formación

General, entonces el plan científico, en vez de tener sólo tres horas del Plan General

tienen el refuerzo de 2 horas más de PSU y tres horas más de matemática diferenciada

que es un complemento en el caso de Lenguaje y Comunicación ellas tienen dos

ramos que le complementan el ramo, como son Literatura e Identidad, además ellas

tienen Argumentación, entonces ahí es donde se produce una brecha mayor, objetiva.

Ahora, nosotros acá tenemos otro tipo de discriminación que dice relación con la

formación de los cursos desde que llegan las niñas acá, porque todo el mundo sabe

aunque no se declara abiertamente pero sabemos que hay dos o tres cursos todos los

años que se arreglan, entonces ahí nosotros, de una u otra manera estamos

induciendo ese resultado y la discriminación, entonces ahí ya no hay mérito del

profesor

Ahora, cuando esto es un tema súper difícil de abordar porque cuando se hacen cursos

mixtos cuesta mucho más trabajar, los cursos de desperfilan y nosotros tendemos a

veces a desatender a las chicas que tienen una mejor disposición, un mayor apresto,

Carola Bello Olivares

 114

un mayor capital cultural, entonces en vez de nivelar hacia arriba tendemos a achatar.

Entonces hay argumentos en contra y a favor, es una cosa que cada unidad educativa

tiene que ver los que le conviene, lo que necesita.

Ahora volviendo a un tema que me quedó pendiente, yo creo que la PSU en el TP,

hasta cierto punto las desperfila porque yo me he encontrado con la realidad de

muchas chiquillas que, del TP, que quieren dar la PSU, y algunas dan la PSU como

requisito para entrar a los estudios superiores no que quieran sacar algún puntaje y no

terminan con la práctica profesional. Yo fui profesor de una generación de Secretarias

del año 98 al 2001 y resulta que de estas chiquillas prácticamente nadie dio la PSU, la

titulación fue altísima y una vez que las chicas empezaron a trabajar se prepararon

para la PSU y continuaron estudios, no como ocurre acá que ahora con la cobertura

que hay para la PSU todo el mundo quiere darla, se encandilan y a veces pierde el

norte de que debiera, antes de continuar estudios, a lo menos terminar su práctica

profesional para obtener un título, y eso yo creo que se nota en los bajos porcentajes

de titulación que nosotros tenemos, yo creo que esto debe ser una realidad

compartida, no sólo del liceo.

Bien profesor, muchas gracias.

