

Tesis Doctoral

UNIVERSIDAD AUTÓNOMA DE MADRID

FACULTAD DE FORMACION DE PROFESORADO Y EDUCACIÓN

PROGRAMA DE DOCTORADO EN EDUCACIÓN

La formación personal del futuro profesor:
Un estudio desde el enfoque radical e inclusivo

y la ontología del lenguaje

Dirigida por

Dr. Agustín de la Herrán Gascón

Presentada por

Rosa Inés Campusano Varas

Madrid, 2016

AGRADECIMIENTOS

A todos aquellos que estuvieron cerca en este nuevo camino de aprendizaje,

quienes con su presencia, palabra y entusiasmo

aumentaron mi confianza para llegar al final.

¡Muchas gracias!

INDICE GENERAL

Resumen 9

Palabras clave 10

Abstract 11

Key words 12

Prólogo 13

1. Introducción 15

2. Justificación del estudio 20

3. Bases teóricas 22

3.1. ¿Para qué sirve la teoría? 20

3.2 Contexto chileno: educación y mercado. Una mirada crítica 25

3.3 El profesorado y su formación en Chile 28

3.3.1 Radiografía de los estudiantes de Pedagogía hoy 39

3.3.2 Instituciones que forman profesores en Chile 45

3.4 Identidad profesional 51

3.5 Educación. Una idea de lo que debe ser la persona 54

3.6 Enfoque radical e inclusivo de la formación 57

3.7 El conocimiento de sí mismo. La consciencia 70

3.7.1 El conocer del conocer. Consciencia y lenguaje 76

3.8 La ontología del lenguaje 81

3.8.1 Aporte de la ontología del lenguaje al autoconocimiento 88

3.9 Aprendizaje y desaprendizaje 95

3.10 De las emociones 99

3.10.1 La emoción del profesor 103

3.10.2 Repertorios emocionales 106

3.10.3 La emoción en el aula 109

3.11 Educar con el corazón. La Pedagogía del amor 114

4. Marco metodológico 117

4.1 De las inquietudes 118

4.2 Problema de investigación 119

4.3 Preguntas de investigación 123

4.4 Metodología 124

4.4.1 El estudio fenomenológico y la hermenéutica 128

4.5 Participantes de la investigación. Colaboradores 135

4.6 Métodos y técnicas de recolección de datos 138

4.6.1 Confidencialidad y anonimato 141

4.6.2 La validez de las estrategias de recolección 141

4.6.3 Descripción de las estrategias de recolección 142

4.6.3.1 Grupos focales para los profesores en formación 142

4.6.3.2 El cuestionario 148

4.6.3.2.1 Sobre la validez y confiabilidad del cuestionario 150

4.6.3.3 Entrevista en profundidad 155

5. Técnicas para el procesamiento de los datos 158

5.1 Manejo de datos 163

5.1.1 La triangulación hermenéutica 165

6. Presentación y análisis de los Resultados 167

6.1 Resultados del cuestionario 170

6.2 Análisis del cuestionario 183

6.3 Entrevista en profundidad 185

6.4 Grupos focales 219

6.5 Resultado de la búsqueda y descripción de las mallas curriculares 236

7. Interpretación y discusión de los Resultados 244

8. Hallazgos y conclusiones 273

9. Limitaciones del estudio y expectativas para posibles investigaciones 281

10. Referencias bibliográficas 282

11. Anexos 290

11.1 Anexo 1: Cuestionario 291

11.2 Anexo 2: Resultados de la validación del cuestionario 295

Índice de figuras

Figura N° 1: Etapas para la realización del marco teórico 24

Figura N° 2: Modelos de formación Inicial de profesores 36

Figura N° 3: Tipos de relaciones entre la universidad y la escuela en las prácticas de profesores

iniciales 38

Figura N° 4: Consciencia y complejidad 61

Figura N° 5: El punto ciego del observador 63

Figura N° 6: El yo docente 69

Figura N° 7: Reflexión y lenguaje 77

Figura N° 8: El lenguaje genera ser 87

Figura N° 9: Modelo OSAR 90

Figura N° 10: Relación emocional en el aula 110

Figura N° 11: Relaciones que conducen a un clima propicio para el aprendizaje 111

Figura N° 12: Reducción fenomenológica 129

Figura N° 13: El investigador fenomenológico 131

Figura N° 14: La experiencia y el sujeto 132

Figura N° 15: Círculo hermenéutico 133

Figura N° 16: Consideraciones relativas al estudio 136

Figura N° 17: Estrategias multimétodo 139

Figura N° 18: Estrategias de recogida de información 140

Figura N° 19: Validación del cuestionario 153

Figura N° 20: Etapas en el análisis de los datos 162

Figura N° 21: Proceso seguido para el análisis de datos cualitativos 164

Figura N° 22: Triangulación de estrategias de recolección de datos 166

Índice de tablas

Tabla N° 1: Dependencia administrativa de escuelas y liceos año 2012 27

Tabla N° 2: Cantidad de docentes por dependencia 28

Tabla N° 3: Premisas básicas de paradigmas de formación 35

Tabla N° 4: Características de los estudiantes que ingresan a las carreras de Pedagogías 41

Tabla N° 5: Institutos de Formación Técnica con carreras de Pedagogía 45

Tabla N° 6: Universidades del Consejo de Rectores con carreras de Pedagogía 46

Tabla N° 7: Universidad privadas con carreras de Pedagogía 48

Tabla N° 8: Síntesis. Universidades y Centros de Formación Técnica con carreras de Pedagogía 50

Tabla N° 9: Sobre la consciencia 59

Tabla N° 10: Concepciones sobre el lenguaje 85

Tabla N° 11: Algunas emociones 108

Tabla N° 12: Niveles de análisis en la investigación cualitativa 127

Tabla N° 13: Características de los colaboradores profesores 136

Tabla N° 14: Características de los colaboradores estudiantes 137

Tabla N° 15: Propósito del grupo focal 143

Tabla N° 16: Organización de los grupos focales 145

Tabla N° 17: Clasificación de las preguntas de los grupos focales 146

Tabla N° 18: Ventajas y desventajas de los grupos focales 146

Tabla N° 19: Tipos de preguntas de los grupos focales 148

Tabla N° 20: Tipos de preguntas de la entrevista en profundidad 157

Tabla N° 21: Preguntas con menor puntaje promedio 180

Tabla N° 22: Preguntas con mayor puntaje promedio 180

Tabla N° 23: Resultado entrevista en profundidad 1 185

Tabla N° 24: Resultado entrevista en profundidad 2 188

Tabla N° 25: Resultado entrevista en profundidad 3 193

Tabla N° 26: Resultado entrevista en profundidad 4 198

Tabla N° 27: Resultado entrevista en profundidad 5 201

Tabla N° 28: Resultado entrevista en profundidad 6 206

Tabla N° 29: Resultado entrevista en profundidad 7 209

Tabla N° 30: Resultado entrevista en profundidad 8 211

Tabla N° 31: Síntesis. Resultado entrevistas en profundidad 214

Tabla N° 32: Códigos y categorías de los grupos focales 219

Tabla N° 33: Categorización de los grupos focales 221

Tabla N° 34: Malla curricular universidad N° 1 236

Tabla N° 35: Desglose de ramos universidad N° 1 237

Tabla N° 36: Malla curricular universidad N° 2 238

Tabla N° 37: Desglose de ramos universidad N°2 239

Tabla N° 38: Malla curricular universidad N° 3 239

Tabla N° 39: Desglose de ramos universidad N° 3 240

Índice de gráficos

Grafico N° 1: Resultados promedio preguntas constructo consciencia 171

Gráfico N° 2: Resultados promedio preguntas constructo egocentrismo 172

Gráfico N° 3: Resultados promedio preguntas constructo madurez 174

Gráfico N° 4: Resultados promedio preguntas constructo autoconocimiento 176

Gráfico N° 5: Resultados promedio preguntas constructo universalidad 178

Gráfico N° 6: Valores por pregunta 179

Gráfico N° 7: Porcentaje de respuestas por cada constructo 181

RESUMEN

Esta investigación analiza la formación del profesorado en Chile desde una perspectiva de la persona,

y la necesidad de repensar los programas de formación inicial tomando en consideración los actuales

requerimientos sociales, que nos indican que las competencias técnicas de los profesores no bastan

para educar a los niños y jóvenes de hoy. Son necesarias competencias de tipo personal, que lleven a

tener un profesor más conciente de sí y de su profesión.

Este estudio se adhiere la propuesta de un enfoque radical e inclusivo de la formación, centrado en la

conciencia, el autoconocimiento y la emocionalidad. Asumiendo la complejidad que implica la

educación en la actualidad, se incluye la propuesta de la ontología del lenguaje como una oportunidad

para mejorar los procesos de formación de los docentes.

Desde el punto de vista metodológico, se adscribe a un enfoque de complementariedad

paradigmática, con una mirada fenomenológica de la problemática que afecta hoy a la formación de

profesores.

Los resultados indican que las mallas curriculares de las carreras de pedagogía no se detienen a

comprender el fenómeno humano en la formación de sus profesores. Encontramos que existe un

reconocimiento y valoración explicita de profesores y estudiantes sobre la relevancia de los tópicos

asociadas al autoconocimiento de la persona, sin embargo, los esfuerzos se limitan a reconocer su

necesidad, más no a su inclusión en los programas de formación. Los cuales además dependen de la

voluntad del profesor que hace clases en cada asignatura y no por una propuesta emanada desde el

proyecto institucional de cada universidad.

Creemos que en el complejo proceso de introspección, reflexión y acción que puede llevar a la

adquisición de mayores grados de conciencia del docente, la ontología del lenguaje se visualiza como

una herramientaque permite reconocer los juicios sobre los cuales se construye la identidad docente y

a su vez, los demás actos del lenguaje pueden ser de utilidad para el cambio de las representaciones

mentales que subyacen al ser docente.

Convencidos más que nunca, que hoy los docentes tenemos una obligación ética con la sociedad, es

posible acceder a mejores profesionales si la educación superior pone énfasis en la persona del

profesor, el cual es capaz de generar procesos transformativos tanto en sí mismo como en los niños y

jóvenes que educa.

Conceptos claves: formación docente‐ conciencia‐ emoción‐ autoconocimiento‐ ontología del

lenguaje‐ enfoque radical e inclusivo.

ABSTRACT

This research analyzes teacher training in Chile from a person perspective, and the need to rethink the

initial training programs taking into consideration the current social requirements, which indicate that

the teachers technical competences are not enough to educate children and young people nowadays.

There are needed personal competences, leading to have teachers more aware of himself/herself and

his/her profession.

This study supports a radical and inclusive approach proposalof training focused on awareness, self‐

knowledge and emotionality. Assuming the complexity implied in education currently, it is included the

proposal ofthe ontology of the language, as an opportunity to improve the processes of teacher

training.

From a methodological point of view, it is assigned to a complementarity paradigmaticperspective,

with a phenomenological view of the problems, which affect to teacher training today.

Results point out that curriculum maps of teaching programs do not realize about the understanding in

the teacher´s training. It exists a recognition and explicit valuation from teachers and students about

the relevance of topics associated to self discovery of people. It shows that efforts are limited to the

needs of recognition more than inclusion of the training programs. Which, it depends of the each

teacher´s will for making classes in every subject and it does not follow specific proposals dictated for

universities.

We believe that the complex process about introspection, reflection and actions can be take them to

high ways of awareness, the ontology of the language is visualized as a working tool that allows to

recognize the judgments which are built over the teachers identity. In turn, the others acts of speech

can be used for changing the mental representations that are shown in teachers.

We are more than ever convinced, that teachers of today have an ethical obligation with society, it is

possible to accesstobetter professionals, if university education emphasizes the person of the teacher,

who is capable of generating transformational processes in himself/herself as in children and young

people that teaches.

Key Words: Teacher training ‐ Awareness‐ Emotion ‐ Self‐knowledge ‐ Ontology of the language ‐

Radical and inclusive approach.

PRÓLOGO

Puede parecer extraño, pero la inquietud por explorar el tema de esta investigación nació de una

fuerte crítica al modelo económico encriptado en nuestro país. A juicio de algunos ha generado un

modelo de educación que deprime profundamente a los ciudadanos. Este sentimiento ha alcanzado

tanto a los que saben del tema desde el amplio espectro teórico y aquellos que lo viven diariamente

como profesores y alumnos, como a quienes, sin tener conocimiento pedagógico alguno, han pasado

por las aulas.

La calle entera ha sido la que ha puesto el tema de la educación en los medios de comunicación y en

las conversaciones cotidianas de los ciudadanos chilenos. Desde hace cuatro décadas, cuando se

impuso el modelo económico neoliberal en Chile, la educación pasó a ser parte del mercado, lo cual ha

llevado a tener una de las educaciones más caras del mundo, con mediocres resultados y con sus

actores con altos grados de insatisfacción.

En este sentido, tenemos en la actualidad docentes agotados, cansados del sistema y con poca

valoración social. Y con ellos, estudiantes de Pedagogía que egresan con pocas competencias para

enfrentarse a la realidad social en que vivimos.

La realidad social nos muestra que los niños y jóvenes están más inquietos, angustiados, algunos

violentos, con serios problemas para relacionarse con otros y con pocas posibilidades de cambio, dada

las condiciones sistémicas de la educación y la limitada preparación de los profesores.

Desde este espacio de conversación surge la necesidad de observar que está pasando con la formación

de los profesores en Chile y específicamente en la región de La Araucanía.

El ser profesor debería nacer siempre de una inquietud profunda por promover procesos de cambio y

transformación en las personas que educamos y en los sistemas en los que trabajamos. Siempre el

enseñar implica conocer al otro y entregar algo de sí mismo. Porque “La Didáctica no es una forma de

hacer. Es una forma de darse” (González Jiménez, 2008). De hecho, nunca antes como ahora se precisa

entender la educación como una relación entre personas diferentes que requieren compartir,

compartirse y entregarse mutuamente.

Por esto, la necesidad de comprender el fenómeno humano, “pero todo el fenómeno”

(Teilhard de Chardin, 1974) y con ello formar “la persona” del profesor que, sin lugar a dudas, si se

enriquece a sí mismo, puede ayudar a enriquecer humanamente a otros, principalmente a sus

estudiantes.

1. INTRODUCCIÓN

Actualmente en Chile se desarrolla una nueva ‐o no tan nueva‐ polémica sobre la calidad de la

educación que se entrega en las escuelas, liceos y universidades de nuestro país. Polémica que

comenzó, ciertamente, con un gran hecho de movilización estudiantil y ciudadana en el año 2008 a las

que no estábamos acostumbrados como sociedad. Esto se entiende en el contexto del regreso a la

democracia, en que los gobiernos, una vez terminada la dictadura militar, continuaron con un modelo

educacional entregado en su totalidad a la oferta y la demanda del mercado, afianzando el rol de

Estado subsidiario de la educación. Extraña en tanto, que, si el Estado olvidó su rol fundamental,

bastante tiempo esperó la ciudadanía para hacer sentir la enorme injusticia social que se estaba

generando en lo más profundo del alma de la sociedad.

La radiografía actual nos lo muestra, sin necesidad de ser un erudito en educación. Basta ver en los

noticieros, periódicos, programas de conversación y debate, que muestran que hemos llegado a un

punto de inflexión profundo en nuestra sociedad y, por lógica, también en nuestra educación.

Mencionar por ejemplo, que tenemos una educación entregada al mercado y, por ende, al lucro de

inescrupulosos empresarios que, olvidándose de su importancia, han hecho pingües negocios a su

costa. Por lo anterior, abunda una educación segregada donde el que paga accede, no necesariamente

a una mejor educación, pero sí a tener en ella condiciones más dignas para tener un mejor pasar por

las escuelas. Una educación que,entregada al mercado y a la lógica de la globalización, no alcanza los

estándares de calidad según los desafíos que las instituciones internacionales pretenden o desean para

países con un gran avance económico en los últimos años, como Chile.

Con una ciudadanía más empoderada, pero también con aspiraciones elocuentes dado el camino

neoliberal que hemos seguido en estos últimos 30 años, no es raro pensar que el debate sobre una

mejor educación va a estar sobre la mesa por mucho tiempo más. De hecho, las grandes reformas que

está proponiendo el gobierno de turno confirman el deseo de transitar por una vía distinta aunque con

pocas esperanzas de concreción.

No obstante, desde una mirada más profunda de la educación en Chile, la discusión que hasta ahora

ha estado ausente o por lo menos invisibilizada, dice relación con una mirada más

 16

pasado que de futuro. Tiene relación con las preguntas más antiguas sobre educación‐persona y

sociedad. Y es que en la vorágine del presente hemos dejado de percibir al “ser humano” que

educamos, cosa gravísima y paradójica si queremos hablar de una nueva mirada de la educación.

La sociedad que estamos construyendo no es aquella de la que pudiéramos estar orgullosos en el

mañana. Un individualismo desbordante, niños abandonados por sus padres y sus madres que

trabajan todo el día y con poco tiempo dedicado a su formación con tal de lograr a toda costa el

éxito material, escuelas que reproducen la segregación y la discriminación social, poca aceptación

por las diferencias en una sociedad altamente diversa y cosmopolita, una sociedad violenta,

intolerante y con poca consideración por el ser humano.

Este olvido “del ser humano”, obedece, entre otras cosas, al tipo de educación que tenemos. Por lo

tanto, cualquier cambio que queramos introducir en este ámbito, debe estar sustentado en el tipo

de persona que queremos educar. Desde esta perspectiva, el actual modelo es absolutamente

ineficiente. Es por ello, que, más allá de los cambios en la administración educativa, en el currículo

o en los sistemas de evaluación, el eje de formación de nuestros niños y jóvenes pasa por aquellos

que profesionalmente educan, es decir, los profesores. Y es en este marco de acción en que el

presente trabajo se sustenta.

Sin lugar a dudas, cuando ponemos en el centro de la conversación la calidad de la educación (tema

también bastante discutible) que imparte un país, tiene que necesariamente pensar en poner en

este mismo centro a los profesores y su formación. Lejos estamos aún de ponerlos en el centro,

considerando la postergación que han tenido en nuestro país desde la dictadura militar en la

década del 70. Sin embargo, sabemos que el éxito de cualquier reforma o de cualquier cambio en

educación que se oriente a mejorar sus procesos y resultados, requiere pensar en sus docentes.

En este contexto, la formación del profesorado, inicial y continua, debe ser un elemento

fundamental que debe replantearse cada cierto tiempo para saber cómo estamos y que queremos

de ellos.

Ante la emergencia de los modelos de resultados, tenemos profesores muy centrados en los

elementos técnicos y administrativos de la profesión y que ha sentido con pocas competencias para

 17

enfrentar los cambios y la nueva forma de aprender de los estudiantes del siglo XXI. Al respecto,

creemos que existe una alta exigencia social para los profesores, desde obtener resultados

cuantitativos aceptables según los organismos internacionales, pero además de educar y formar a

niños y jóvenes para que puedan tener una mejor convivencia y adaptarse a una sociedad cada vez

más heterogénea, donde la educación de “la persona” sea un hecho básico y fundamental.

Situación que en estos momentos ni el Estado a través de sus Casas de Estudios Superiores, ni

tampoco la empresa privada, está dando respuesta contundente que permita visualizar un

escenario un poco más próspero.

Como estamos en época de cambios y la educación en Chile como en el mundo ya no es la misma

de hace 20 años, las demandas a la educación están siendo cada vez mayores y más exigentes.

Esteve (2006) decía:

ha caracterizado como “tercera revolución educativa” a una serie de procesos marcados

por la universalización de la educación primaria, el aumento de la escolarización en

educación secundaria, el reconocimiento de la relevancia de la educación preescolar, la

integración educativa de la diversidad, la planificación social de la educación, y la

educación como generadora de información y no de estatus social ni económico (Ávalos,

2012).

Si consideramos lo anterior, recordemos que hoy el país ha ganado enormemente en cobertura

escolar, que fue un gran desafío desde la década de los 70. Pero han aparecido otros desafíos, lo

que deben ser asumidos por los profesores y sus procesos formativos.

Podemos decir que, además de las competencias técnicas que los profesores deben manejar

cuando se incorporan a la práctica docente real, requieren otro tipo de habilidades o competencias

que efectivamente permitan conducir por una línea de trabajo más centrada en la persona y en una

mejor sociedad.

En este contexto, los profesores no solo requieren competencias técnicas para cumplir con los

requerimientos de una Pedagogía del siglo XXI. También y sobre todo, necesitan aprender y

 18

desarrollar competencias personales expansivas que les permita cumplir con el rol de educar

personas y conciencias para la sociedad post moderna.

Es así que el presente trabajo, pretende abordar la temática de la formación de los futuros

profesores en Universidades Chilenas, específicamente en la Región de La Araucanía, y la urgente

necesidad de incorporar temas que hasta ahora no han sido considerados dentro de su preparación

y que creemos fundamentales para aspirar a un ser humano mucho más íntegro y a una sociedad

más cohesionada.

Para ello creemos que actualmente existe no sólo teoría que nos puede ayudar a lograr objetivos

más sublimes en la sociedad, sino además herramientas concretas que permiten abordar la

formación de profesores desde un enfoque más complejo y a escala humana.

Para lograr lo anterior, hemos considerado ciertos referentes teóricos sintetizados a continuación.

 La filosofía del Lenguaje: Al constituirse el lenguaje como parte del desarrollo de la

humanidad y considerando que el estudio de éste es fundamental para comprender a la

persona, creemos fundamental orientar este estudio desde el pensamiento y el

significado que tienen las palabras, los símbolos, el relato de la experiencia. Así el uso

que se dé al lenguaje, la pragmática, es vista como la posibilidad de comprender al ser

humano relacionando su mundo con el lenguaje que finalmente lo constituye.

El lenguaje asociado a la experiencia de los docentes y estudiantes de Pedagogía a

través de sus relatos y discursos, desde un punto de vista fenomenológico y

hermenéutico, pero además, a la capacidad que tiene el lenguaje para promover

procesos de transformación del ser humano, entendiendo el lenguaje desde un carácter

activo del mismo.

 La ontología del lenguaje. La ontología del lenguaje la podemos definir como “el

conocimiento del ser desde el lenguaje” (Echeverría, 2009), entendiendo éste desde un

enfoque activo y constructor de realidades. Otorgando este valor al lenguaje, podemos

trabajar sobre actos del lenguaje y competencias genéricas que propicien una mejor y

más completa formación docente. La triada: cuerpo‐ lenguaje y emoción, son tópicos

 19

importantes a tener en cuenta en la formación. Este último, la emoción, corresponde a

uno de los temas incorporados a este estudio.

 El enfoque radical e inclusivo de la formación (Herrán, 2014): Este enfoque devela

temas de formación no demandados por la sociedad. Además de la muerte establece

otros cinco constructos radicales, de los que caben desarrollarse sendas Pedagogías:

conciencia, egocentrismo, madurez personal, autoconocimiento, humanidad. Para

nuestros fines, hemos rescatado “la conciencia” y el “autoconocimiento”, conceptos

claves para la formación de los futuros profesores.

 Paradigma de la Complejidad de Edgar Morin: asumiendo la complejidad que tiene el

fenómeno humano y la necesidad de estudiar la experiencia y la vivencia de la persona,

se hace necesario superar el positivismo científico y apostar por la complejidad de los

fenómenos para poder comprenderlos en toda su dimensión. Así, entender la

complejidad implica tomar una postura transdisciplinar para explicar y comprender la

formación docente.

Desde el punto de vista conceptual, es entonces en la triada formación docente‐ ontología del

lenguaje y enfoque radical e inclusivo, el área triangular desde donde construiremos esta

investigación.

 20

2. JUSTIFICACIÓN DEL ESTUDIO

Es inevitable, cuando se es profesor, no pensar aunque sea por un momento, en el inmenso poder

que tiene un docente para formar las mentes y el corazón de las personas a las cuales educa.

Detrás de cada profesional de la educación, debería existir un ser consciente de sí y consciente de

su compromiso ético y social. Por desgracia, cuando visualizamos la formación de docentes que

hacen las universidades de nuestro país, descubrimos que se alejan bastante del elemento central

de la educación: “la persona”.

Ginés (2004), explica que existe

Una «marketization» de la educación superior (Williams, 1995), está basada en la

creencia de que la introducción de tendencias de mercado en la educación superior

proporcionará incentivos a las universidades para mejorar la calidad de la enseñanza y de

la investigación, para impulsar la productividad académica, para estimular la innovación

en los programas académicos, y para avanzar en los servicios que proporciona a la

sociedad en general (Dill, 1997), citado en Ginés (2014: 32).

Definitivamente no compartimos esa creencia. El sistema de mercado inserto en la educación, lo

que ha logrado es generar competencia por acaparar estudiantes y mantenerlos en el sistema para

hacer uso de los beneficios económicos que le arrojan a las universidades. Competencia, claro que

genera, pero mejora de la calidad de la enseñanza, definitivamente no. La segregación social que

existe en Chile termina permeando al sistema educativo y en vez de poder construir un círculo

virtuoso, hemos desarrollado un círculo vicioso. La educación no logra los cambios sociales

requeridos, todo lo contrario, reproduce la desigualdad y la misma segregación.

Las instituciones que forman profesores, inmersas en el sistema, les ha faltado profundidad en los

procesos formativos. Existe un interés económico por incluir carreras de bajo costo, contratando

además, profesores par time para disminuir aún más los costos del mismo.

 21

La formación inicial de profesores se ha convertido en un conjunto de estándares que tiene la

pretensión de formatear cada vez más a los docentes, pero con poca consciencia de su importancia

ética, por lo cual, el fenómeno humano y la formación de la persona están invisibilizados entre los

conocimientos de cada materia.

El modelo producto‐resultados ha provocado que los profesores nos centremos en aquellas

resultados fácilmente medibles, lo que conduce a una inversión de energía de los docentes que ha

terminado con profesores agobiados por el propio sistema.

Las instituciones que forman docentes, por tanto, debe hacerse consciente de esta realidad. El

escenario con el que se encontrarán los alumnos que educan será devastador para ellos, para su

profesión y sobre todo para su persona. Es necesario en este modelo ser casi un “súper profesor”

que logre cumplir con la mayoría de los estándares que el Estado o la misma universidad han

generado.

Con esta realidad poco alentadora, es fundamental generar un diálogo constructivo entre todos los

involucrados en el proceso formativo. Profesores en ejercicio, escuelas, liceos, instituciones

universitarias, profesores de las universidades, el propio Estado. Por lo cual, existe una base ética

que implica sentirse involucrado en investigaciones que vayan más allá de los temas comunes que

se abordan en las escuelas e instituciones educativas. La formación de la persona‐ profesor, su

consciencia, el autoconocimiento, la emocionalidad. Son a todas luces tópicos relevantes en la

actualidad para promover cambios y transformaciones en la educación que todos queremos.

3. BASES TEÓRICAS

��
��

23

3.1��¿Para��qué��sirve��la��teoría?��

��

Herbart,��el��considerado��padre��de��la��Pedagogía��científica,��comenzaba��su��curso��de��Pedagogía��con��la��

pregunta��¿tiene��importancia��la��teoría��pedagógica��para��la��acción��educativa?��Decía��ante��su��pregunta:��

…todo��teórico��si��es��bueno��al��aplicar��su��teoría��interpone��instintivamente��algo��intermedio,��es��decir,��

tacto��o��táctica,��un��juicio��sobre��la��marcha��(Bohm��y��Schiebelbein,��2008:��66).��Vale��decir,��toda��teoría��

requiere��la��mediación��sensata��y��reflexiva��de��la��persona,��que��permitirá��definir��una��mejor��y��

fundamentada��práctica.��Esta��última��por��sí��sola,��se��convierte��en��una��rutina��sin��sentido,��praxis��vacía.����

La��teoría��en��cualquier��campo��del��conocimiento��es��fundamental,��nos��permite��iluminar��la��práctica��y��

con��ello,��establecer��un��continuo��y��un��orden��en��el��caos��que��puede��producirse��cuando��se��comienza��a��

investigar��un��tema.��La��humanidad��en��general,��requiere��de��un��orden��en��el��conocer��que��le��permita��

dar��sentido��a��lo��que��desea��comprender.����

��

Según��Hernández,��Fernández��y��Baptista��(2000),��el��marco��teórico��cumple��diversas��funciones��dentro��

de��una��investigación:����

��

�r Orienta��como��habrá��de��realizarse��el��estudio.��

�r Amplía��el��horizonte��de��estudio��y��guía��al��investigador.��

�r Inspira��nuevas��líneas��de��investigación.��

�r Provee��un��marco��de��referencia��para��interpretar��los��resultados��del��estudio.����

��

La��función��más��importante��de��la��teoría��es��describir��y��explicar.��Se��describe��un��fenómeno��y��mediante��

esas��explicaciones��se��puede��explicar��el��por��qué,��cómo��y��cuándo��se��produce��el��hecho��o��fenómeno.��

Por��lo��cual,��para��la��investigación��la��teoría��es��fundamental,��a��partir��de��ésta��se��puede��establecer��un��

corpus��coherente��de��significados��que��le��permite��al��investigador��operar��no��sólo��con��la��intuición,��que��

de��hecho��es��bastante��valorada,��sino��además,��otorgarle��solidez��al��estudio.����

Haciendo��el��símil��de��la��relación��entre��el��maestro��y��su��práctica,��“la��teoría��siempre��precede��a��la��

praxis,��porque��da��los��principios��esenciales��que��nos��orientan��en��la��misma”��(Bohm��y��Schiefelbein,��

2008:��70).��Dicen��los��autores��que��cuando��un��profesor��se��encierra��en��su��círculo��práctico,��cae��en��una��

rutina��que��solo��se��puede��romper��cuando��irrumpen��nuevas��ideas��o��nuevas��teorías.����

��

24

Sin embargo, es posible partir de la práctica y hacer teoría desde allí. Recordemos que el

conocimiento humano comenzó observando la naturaleza. La metodología de la teoría

fundamentada es un ejemplo, que con un enfoque fenomenológico decosntruye y vuelve a

construir la información que surge de los colaboradores.

La investigación en la acción es otra manera de partir desde la práctica. Cuando el docente a través

de procesos sistemáticos, reflexiona dando forma a su práctica y recreando la teoría.

Figura N° 1

Etapas para la realización del Maco Teórico

Fuente: Elaboración propia a partir de Hernández, Fernández y Baptista (2000: 21).

Entonces el marco teórico de esta investigación, permitirá al lector comprender y dar sentido al

estudio, los que en conjunto con el marco metodológico y los resultados proveerán de información

coherente para analizar y comprende el fenómeno en estudio.

Elaboración de un
marco teórico

1. Revisión de
la literatura

2. Detección de
la literatura.

3. Obtención
de la literatura.

4. Consulta de
la literatura.

5. Recopilación
de la

información de
interés.

6. Construcción
del Marco
Teórico

25

3.2 Contexto chileno: educación y mercado. Una mirada crítica.

Chile como otras veces a lo largo de nuestra historia, ha marcado ciertos hitos respecto de la puesta

en marcha de políticas nacionales. Es cosa de mirar hacia atrás. A finales del siglo XIX existía el

“Parlamentarismo a la chilena” o “con olor a empanada y vino tinto”. Esta frase daba cuenta de lo

pintoresco y particular que fue nuestra experiencia de un sistema parlamentario, diferenciándola

de la experiencia europea, con toda una trayectoria de un presidencialismo exacerbado desde el

inicio de nuestra vida republicana. Luego, en la segunda mitad del siglo XX con la puesta en marcha

de “La vía chilena al socialismo” cuando como único país en el mundo apostó por un régimen

socialista mediante una ruta democrática. Ya sabemos cómo terminó esta experiencia, con la caída

del presidente Salvador Allende y una dictadura militar de 17 años. Y como guinda de la torta, en la

década de los 80, en plena dictadura, la implantación del modelo neoliberal con una apuesta

decidida por el libre mercado, incluida la educación. Desde este momento, nuestro sistema

educativo dejó de centrarse en la formación de los niños y jóvenes, para dar paso a una educación

para el libre mercado, para la competencia por un puesto de trabajo y con un lucro aceptado y

legitimado según el mismo modelo y las autoridades de turno.

El sociólogo chileno Mayol (2012) en su libro “El derrumbe del modelo” al hacer una fuerte crítica al

modelo económico chileno y a la elite que lo ha sustentado durante todos estos años, hace una

parodia entre el conocido Rey Midas y el modelo de mercado. Este rey que todo lo que tocaba lo

convertía en oro hasta que incluso convirtió a su querida hija en ese metal. Bueno, así como el Rey

Midas, “el modelo chileno se ha orientado a producir mercados allí donde pueda ingresar algo de

su savia. La economía de mercado debía recorrer la sociedad entera” (p. 58). Esta forma de

enfrentar la educación nos ha conducido a la precariedad de la formación educativa que

sostenemos, con profundas desigualdades en nuestro país y con una sociedad fuertemente

segmentada en clases sociales que no se juntan ni se mezclan entre sí. Donde cada una vive y se

desarrolla con sus propios medios y entre sus propios pares, generándose barrios para ricos con sus

respectivas escuelas y universidades, barrios para la clase media también con sus propias

instituciones educacionales y barrios de pobres, con escuelas públicas que no logran otorgar las

condiciones para el desarrollo de los niños y jóvenes, además, muchas de ellas, con un alto grado

de violencia y delincuencia que dificulta el trabajo de los mismos docentes.

26

A decir verdad lo que molesta no es sólo utilizar un modelo devorador impuesto a la fuerza, sino

más bien, cómo nuestra educación no se ha salvado de ello y se ha convertido en el lucro de

aquellos inescrupulosos, que sin tener ninguna consideración por la sociedad hacen de este negocio

un leitmotiv.

Lamentablemente, esta forma de entender la educación en Chile ha desencadenado tener hoy

escuelas públicas, privadas y de régimen mixto. Hasta ahora esta clasificación lo que ha logrado es

el fomento de la segregación escolar, una segregación que parte desde la sociedad y se materializa

sistemáticamente en los resultados de formación tanto escolar, como universitaria y técnica.

El modelo de libre mercado que rige la educación no considera las necesidades de las personas,

sino más bien, se centra en el logro de ganancias. Los estudiantes son vistos como moneda de

cambio por recursos que pone el mismo estado o los propios padres, para cumplir con el sueño de

una mejor educación. Sabemos que el modelo capitalista ha logrado generar riquezas inimaginables

años atrás y los países que se han adscrito a este tipo de economía han logrado un gran crecimiento

económico, es cosa de analizar un poco lo sucedido con los clásicos países de la órbita soviética y su

desenlace o apertura obligada que tuvieron que realizar, hace poco los mismos cubanos.

El problema es que en un país como Chile, con una legislación débil y poco clara, la forma de

entender el modelo neoliberal ha excedido todos los límites y cualquiera que quiera obtener

ganancias a través de la educación, independiente incluso de la calidad entregada, puede hacerlo.

Comprendemos entonces que, bajo esta lógica, el compromiso con una buena educación no es algo

que podamos encontrar tan fácilmente en aquellos que sostienen económicamente la educación.

En la actualidad, existen una división de escuelas y liceos según dependencia administrativa:

‐ Educación municipal: es aquella dependiente económicamente del Estado, administrada

por las municipalidades de cada comuna. No se permite cobro de ningún tipo para las

familias.

‐ Educación particular subvencionada: es aquella económicamente dependiente del Estado,

que se la entrega para su administración a particulares. Pueden cobrar cierto monto

mensual a las familias.

27

‐ Educación particular pagada: Depende económica y administrativamente de privados.

Siguen la normativa del Estado en la mayoría de la regulación educacional. Las familias

cancelan todo lo necesario para sostener la educación de sus hijos.

‐ Administración delegada: económicamente dependiente del Estado, entregada a

corporaciones, fundaciones, entidades religiosas o universidades para su administración. En

su origen eran totalmente estatales, en la década del 80 pasaron a esta figura. Su

característica es que son liceos técnicos con una misión estratégico productiva a nivel país.

Tabla 1

Dependencia administrativa de escuelas y liceos año 2012.

Dependencia Cantidad de establecimientos

Municipal 5.514

Particular subvencionada 5.965

Particular pagada 625

Administración delegada 70

Total 12.174

Fuente: Centro de Estudios MINEDUC 2012.

Los establecimientos educacionales subvencionados han ido in crescendo en los últimos 10 años,

situación que preocupante desde el punto del debilitamiento de la educación pública en el país. Por

desgracia es reconocido que las condiciones de trabajo en el sistema municipal tienden a ser peores

que en el sistema subvencionado. Situación que ha justificado el cambio paulatino de alumnos de

un sistema a otro. Un hecho coyuntural ha profundizado el problema. Desde el año 2008 a

consecuencia de las demandas sociales, entre otras de los mismos profesores, han realizado

numerosos “paros”, los que han implicado que los estudiantes no puedan asistir a clases porque sus

profesores no trabajan con el fin de presionar al gobierno de turno por reivindicaciones salariales y

de otro tipo. Esto ha llevado a las familias a no querer continuar en el sistema y se han ido

cambiando al sistema subvencionado, donde los profesores están más condicionados y tienen más

trabas para la sindicalización y organización gremial.

28

Con todo, la educación pública ha ido en decadencia y los profesores se han visto menoscabados

por los bajos salarios y malas condiciones de trabajo.

Tabla 2

Cantidad de docentes por dependencia.

Dependencia Cantidad de docentes

Municipal 88.655

Particular subvencionada 91.468

Particular pagada 18.323

Administración delegada 2.213

Total 200.659

Fuente: Centro de Estudios MINEDUC 2012.

3.3 El profesorado y su formación en Chile

En términos generales, la educación universitaria inició su historia en la época medieval, siendo un

reducto de conocimiento que generalmente se encontraban localizadas en espacio eminentemente

rurales, con el fin de apartar a sus estudiantes de la vida más agitada de las nacientes ciudades o

burgos. Luego de eso, los orígenes de la universidad moderna se remontan al siglo XIX, siendo,

según Ginés (2004) producto de dos elementos relevantes. El ámbito político‐social puesto que se

iniciaban los Estado Nación Liberales y en lo económico, el modelo de industrialización que emergía

y se desarrollaba rápidamente.

Ginés (2004) reconoce tres modelos que aparecieron y más tarde se fueron combinando. El modelo

alemán con un fuerte componente científico y especialmente dando respuesta a necesidades

estatales y sociales en su formación de profesionales. El modelo napoleónico francés, donde era el

estado el que decidía la formación y los profesionales pasaban a ser servidores públicos. Y

finalmente el anglosajón, que mantuvo la esencia privada de las universidades, con una formación

que permitirá servir tanto a las empresas como al Estado.

29

En el caso de Latinoamérica se siguieron los pasos del modelo francés, el cual explica hoy no sólo la

formación de universitarios en general, sino además de los profesores en particular.

Ginés (2004) explica que el modelo adoptado por Latinoamérica, está caracterizado por:

‐ Profesiones bien definidas, con escasa intercomunicación, con competencias profesionales

claras, y, en muchos casos, hasta legalmente fijadas. La escasa intercomunicación que las

profesiones tienen entre ellas, hace que las competencias requeridas sean siempre

específicas y relacionadas con un aspecto concreto del mundo laboral.

‐ Profesiones estables, cuyas exigencias de competencia profesional apenas cambian a lo

largo de la vida profesional. (Ginés, 2004: pp. 16).

Siguiendo esa línea, la formación de profesores en Chile surgió formalmente desde el periodo

republicano (S.XIX). Antes de esto la educación la entregaban los religiosos en iglesias y conventos,

sabido es el aporte de estos grupos en nuestro país, no obstante, detrás de estas obras existía la

intención de promover “con la cruz y la espada” la religión católica, de tal manera de educar a

partir de esta doctrina.

Es cuando comenzó la República y cuando nuestro país entró a una vida independiente, el

momento que se promovió la formación de preceptores (profesores) y preceptoras (profesoras)

con el fin de formar a niños y jóvenes en una ambiente de organización posterior a la guerra

independentista.

Fue con la llegada de los grandes aportes internacionales como el venezolano Andrés Bello, el

argentino Faustino Sarmiento y otros, que Chile da el vamos a la preparación de profesores,

asumiendo la relevancia de la educación para sacar a la naciente república de la ignorancia y hacer

hombres virtuosos, como lo declaraba el conservador Diego Portales en su epistolario. La creación y

fundación de la Universidad de Chile en 1842 fue el camino para ello.

A partir de 1889 con la creación del Instituto Pedagógico, la formación de docentes secundarios se

normalizó. En esta primera etapa la influencia de la Escuela alemana‐herbartiana, propició incluso

30

la llegada de profesores alemanes en el Instituto. Y en 1890 cuando este Instituto pasó a formar

parte de la Universidad de Chile, otorgándole entonces el grado de carrera universitaria.

Sin embargo, fue recién desde la década de 1920, cuando la profesionalización docente tuvo su

auge, especialmente bajo la escuela de John Dewey, con una creciente corriente científica de la

profesión.

En este escenario, es preciso reconocer las llamadas Escuelas Normales, donde se formaban

profesores de educación básica, las que junto al Instituto Pedagógico, se educaban profesores

secundarios, constituyéndose las dos grandes instituciones que marcaron el siglo XX.

Otra etapa comienza en la segunda mitad del siglo, bajo la dictadura militar. Se crearon las escuelas

de Pedagogía regionales y privadas, no dependientes de las universidades centrales en Santiago.

Pero además, las carreras de Pedagogía dejaron de ser exclusivamente universitarias y pasaron a

ser parte de institutos profesionales, degradando su estatus y disminuyendo la calidad que las

había caracterizado. Arrastrando hasta ahora serias consecuencias en la formación de profesores y

en la calidad de los mismos procesos.

Los doctores Contreras y Villalobos (2010), de la Universidad de Concepción‐Chile, hicieron un

recorrido por los modelos de formación de los formadores mediante la metodología cualitativa de

la Teoría Fundamentada (grounded theory). Lograron determinar que existió una evolución desde

un modelo centrado directamente en el Estado, incluyendo las instituciones religiosas, desde sus

inicios hasta la segunda mitad del siglo XX, para pasar posteriormente a la participación del sector

privado, como un eje fundamental. El problema es que la formación siempre ha obedecido a los

objetivos de los gobiernos de turno, con poca reflexión y análisis de las políticas implementadas.

Podemos decir críticamente, que “la Pedagogía era nada más que la sierva de la teología o de la

ética y los docentes eran siervos de la iglesia o del Estado (Bohm y Schiefelbein, 2008: 62). En esta

línea los autores hacen el recorrido de la historia de la formación de profesores y dan cuenta de los

ejes principales de formación una vez llegada la democracia en la década de los 90. Dan cuenta de

las líneas de acción con la reforma educativa de 1996, la que se centraba en programas de

mejoramiento e innovación, renovación descentralizada del curriculum, extensión de la jornada

31

escolar, fortalecimiento de la formación docente a través de un mejoramiento de las

remuneraciones (Contreras y Villalobos, 2010; p. 10).

En los 90 la educación en Chile se caracterizaba por una gran precariedad, el gasto en educación se

había reducido durante la dictadura, por lo cual las remuneraciones de los profesores eran muy

bajas, agregado a los magros resultados de los estudiantes según el SIMCE (Sistema de Medición de

la Calidad Educativa1). Lo único positivo era que se cumplía la meta de cobertura escolar tanto en

enseñanza media como en enseñanza básica.

Al desarrollarse los cambios de la reforma educacional, se puso énfasis en mejorar la profesión

docente tanto en los profesores en ejercicio, como en la formación inicial. “Se implementó un

programa del Ministerio de Educación de Chile entre 1996 y 2001 que otorgó fondos a 17

universidades para realizar innovaciones en el ámbito curricular, de infraestructura y de desarrollo

profesional de sus académicos” (Sotomayor; 2013: 377). Programa que al parecer no tuvo mayor

impacto en la formación.

Un estudio que analizó el aporte a los aprendizajes de los futuros profesores en programas de

formación inicial docente fue realizado por Larrondo, Lara, Figueroa, Rojas y Caro (2007). Hicieron

un seguimiento del FFID: Programa de Fortalecimiento de la Formación Inicial Docente. La

investigación consistió en aplicar una prueba inicial de habilidades básicas (lenguaje y matemática)

a los estudiantes de las universidades que participaron en ese programa en 2002. Al evaluar con el

mismo instrumento a los estudiantes en 2006 y 2007, no se encontraron diferencias significativas

en las habilidades lingüísticas ni en las habilidades matemáticas, lo que sugiere que la formación en

cuestión no agregaba nuevo aprendizaje, al menos en estas áreas (Sotomayor, 2013: 378).

 Se elaboraron además, nuevos programas curriculares que pretendía actualizar el currículum.

Apareció la jornada escolar completa para que los estudiantes estuvieran más tiempo en las

escuelas. Además, se crearon una serie de programas de innovación para que las escuelas

1 El año 1988, se instaló en el sistema educativo chileno una evaluación externa, que se propuso proveer de
información relevante para su quehacer a los distintos actores del sistema educativo. Su principal propósito
consiste en contribuir al mejoramiento de la calidad y equidad de la educación, informando sobre los logros
de aprendizaje de los estudiantes en diferentes áreas de aprendizaje del currículo nacional, y relacionándolos
con el contexto escolar y social en el que estos aprenden (www.agenciaeducacion.cl).

32

mejoraran sus procesos y resultados, como el Programa MECE (Mejoramiento de la Calidad y

Equidad de la Educación).

El cuestionamiento existente respecto de la preparación con la cual llegaban los jóvenes a estudiar

Pedagogía, la poca selectividad para ello y la baja calidad de la preparación en las universidades,

hace que exista un debate bastante crítico del estado de la Pedagogía hoy.

En la etapa de masificación de los sistemas educativos se expresa una tensión entre

calidad y cantidad, llegándose a identificar el rol del docente como de carácter

técnico es decir, con un rol de aplicación o ejecución de destrezas básicas orientadas

a la aplicación de normas estandarizadas de desempeño. (Contreras y Villalobos,

2010:10).

Es precisamente esta tensión calidad‐cantidad que se pone énfasis para dar cuenta de los

estándares a los que ha adscrito nuestro país. Sabemos que esta mirada es bastante restringida y

que esta falacia no contribuye a la construcción de procesos formativos más complejos centrados

paralelamente en la persona en conjunto con lo técnico.

Al respecto, Cox (1990) y Schiefelbein (1976) en Contreras y Villalobos (2010), hablan de las

características del profesional de la educación. En ellos, se muestran competencias de tipo técnico,

con un énfasis en la reflexión profesional y su adecuación según la cultura y el contexto histórico

que se vive.

Se observa que, dentro de los conceptos que caracteriza la profesionalización docente, uno de los

más importantes es el saber pedagógico, que se asocia a contenidos, curriculum y técnicas varias.

Es en este contexto en el que la profesión docente aún se encuentra en desmedro social y

económico, a razón de las condiciones vividas durante la dictadura militar. Es causa, entre otras, de

la desmotivación de los jóvenes por estudiar Pedagogía, agregando la baja en la calidad de la misma

formación, una vez que esta fue entregada en su totalidad el mercado o su desvinculación del

Estado.

33

Para Contreras y Villalobos (2010):

Falta adoptar una definición del trabajo docente como una profesión de servicio

público, en el marco de un sistema educativo descentralizado y orientado a la

producción de calidad con equidad social. Por otro lado, sin saber pedagógico

organizado, legitimado y actualizado no hay profesión docente de prestigio; tema aún

pendiente o sin una consolidada definición (p .21).

Pareciera que existe aún un déficit respecto de lo que debiera ser la profesión docente. La visión de

la profesión no se puede construir sin hacer alusión explícita y focalizada en el propio estudiante

como persona. Sin embargo, esa construcción tampoco es posible sin antes hablar de la persona del

propio docente y su formación.

Pero la pregunta que surge es: ¿Qué es la formación?, “el concepto de Formación compromete

todas las dimensiones del desarrollo personal‐social del ser humano en un aprendizaje constante

cuya orientación fundamental es transformar los sujetos” (Sayago 2003 p. 60). La formación dice

relación con procesos internos más que externo. Procesos muy profundos que van a la raíz de cada

sujeto. Si es así, la formación docente ha carecido de esta profundidad y se ha preocupado sobre

todo elementos de tipo instrumental: planes, programas, planificaciones evaluaciones, etc.

La formación es un proceso interno de la persona, donde el sujeto se abre a la generación de un

conocimiento que le permite expandir sus posibilidades de acción, con un profundo conocimiento

de sí mismo. La formación obedece paralelamente a dos procesos simultáneos. Por un lado la

persona que se construye a sí misma con el conocimiento pleno de sí y el contexto del cual es parte

y que lo sitúa en un tiempo y espacio determinado.

Debesse (1982), en Marcelo (1994), “pone de manifiesto la importancia de tres tipos de formación:

la autoformación (vinculada intrínsecamente a la persona), la heteroformación (relacionada con la

influencia del mundo exterior que recibe la persona) y la interformación (impulsa la acción

compartida y la influencia reciproca)” (Sayago 2003; p.63).

34

Al respecto, es fundamental reconocer lo complejo de la realidad formativa de las personas, el

aporte del contexto y de los demás en este proceso, en tanto sólo a través de los otros es posible

un reconocimiento de sí mismo. Así visto, la formación es un largo camino que no termina nunca,

en el caso de los profesores se ancla en la práctica pedagógica y en su potencial para proporcionar

claves que permitan seguir el proceso formativo mientras se pone en contacto permanente con la

persona a la que se enseña.

La formación inicial docente debería permitirle al estudiante ir construyendo su identidad

profesional a partir de la indagación, reflexión y transformación de la persona que se forma.

Imbernon (2001) concluye con la definición de varios ejes de la formación inicial docente, la

mayoría bastante genéricos desde el punto de vista de la relación del profesor con su entorno, sin

embargo cuando pone de relieve “pasar del objeto de formación al sujeto de formación”(Sayago

2003; p. 68), entrega las luces necesarias, es decir, pasa del estudiante de Pedagogía como objeto

de formación a sujeto de la misma, una formación que necesariamente tiene su palanca y ancla en

la propia persona que se forma.

 Asumamos dentro de este contexto que la formación docente adquiere altos niveles de

complejidad cuando el docente tiene que interactuar con el contexto del cual es parte, la cultura

del país en formación y el contexto escuela donde se inserte.

Es fácilmente reconocible la importancia de la práctica profesional cuando hablamos de la

formación inicial de profesores. De hecho un número no menor de estudiantes de Pedagogía

asumen que este un paso crucial para reconocer su vocación y tomar la decisión de terminar o

claudicar en la tarea. Pero además,

En este proceso la Práctica Profesional se convierte en validadora de modelos de

formación y en el mejor de los casos, a través de ella se realiza un pacto de simulación

donde el estudiante se convierte en su fiel imitador en una relación mediada por la

nota. En consecuencia, los modelos de formación se convierten para esos estudiantes

en espacios de imitación que atraviesan y tocan vitalmente toda su estructura mental y

actitudinal”. (Sayago, 2003:70).

35

En este escenario, es preciso recordar que los paradigmas de formación han estado basados en los

mismos paradigmas investigativos utilizados para explicar otras ciencias sociales.

Tabla 3

Premisas básicas de Paradigmas de Formación.

Positivista Naturalista Crítica o reconstruccionista

Es básicamente cuantitativo. De Orientación naturalista,
cualitativa y hermenéutica.

De orientación cualitativa.

Se deriva del pensamiento
lógico.

Se deriva de la comprensión
interpretativa de la realidad
contextual.

Se deriva de la teoría crítica.

Reflejan fielmente los modelos
presagio‐producto.

Refleja fielmente los modelos
ecológicos y el pensamiento
del profesor.

Refleja los modelos
contextuales y de
investigación en la acción.

Es currículum que se aplica es
cerrado y obligatorio.

El currículum que se aplica es
abierto y flexible.

El currículum se construye en
la reflexión sobre la práctica.

Su propósito es evaluar los
resultados.

Su propósito es evaluar los
procesos.

Su propósito es valorar los
procesos cualitativamente.

El modelo de formación está
centrado en la adquisición de
competencias.

El modelo de formación está
centrado en los procesos del
sujeto que aprende.

El modelo de formación está
centrado la vida de los sujetos
y en el contexto.

Fuente: Imbernon (1989), citado en Sayago (2003:71).

Con un vistazo podemos determinar que la manera de formar profesores evidencia la lógica que

existe para explicar el porqué de la formación. La fragmentación entre teoría y práctica caracteriza

al primero modelo, en un enfrentamiento permanente que no hace más que agravar una forma de

presentar la Pedagogía desde la dicotomía teoría/práctica. Desde este modelo en adelante,

observamos que el centro se va haciendo más complejo, hasta posicionar al sujeto y su entorno. Sin

embargo, la conciencia respecto del paradigma utilizado en la formación inicial docentes, no es algo

que al parecer las casas de estudio lo tengan muy claro. O de tenerlo, los esfuerzos se siguen

enfocando en resultados y competencias técnicas.

Si lugar a dudas, el modelo mencionado, actualmente no ofrece muchas posibilidades de ser

exitoso en la formación profesional. Bien sabemos, que la manera de preparar a los jóvenes para la

36

sociedad del conocimiento y la tecnología, conjuntamente con los nuevos desafíos de la sociedad

global y diversa hace que las competencias adquiridas sean insuficientes.

Ginés (2004) repara además que producto de la globalización, los profesionales ya no sólo trabajan

en espacios locales, sino se mueven por el mundo y eso genera que los conocimientos adquiridos

sean escasos para enfrentarse a otros escenarios internacionales.

Figura N° 2

Modelos de formación Inicial de profesores

Fuente: elaboración propia a partir de Sayago (2003).

Hasta el momento y según lo observado, los modelos de formación inicial han obedecido a modelos

tradicionales. Sin contar con que la sala de clases constituye un mundo de significados, el que el

estudiante novato debe interpretar según las propias convicciones o creencias que la misma

universidad ha formado. Pensamos que la forma de enfrentar la formación inicial ha sido bastante

Modelo

Práctico o

Tradicional

Modelo

Academicista

Modelo

Tecnicista‐

eficientista

Modelo

Personalista‐

Humanista

Modelo

Hermenéutico

‐Reflexivo

El profesor

aprende por

imitación.

Reproductor

Se produce

una

fragmentació

n entre teoría

y práctica

Sólido

conocimiento

de la

disciplina que

debe enseñar

Pone en

segundo

plano la

formación

pedagógica

Dominio de la

técnica,

destrezas y

habilidades

para

transmitirlo

Enfoque del

profesor

orientado a la

indagación

El profesor

repite los

contenidos

aprendidos

Se preocupa

de los

objetivos, los

instrumentos

y las

mediciones

Formación del

profesor

como persona

Conocimiento

de su auto

concepto,

autoimagen

Dominio de

aspectos

emocionales,

afectivos

El aula,

espacio

donde se

concretan

valores,

justicia,

igualdad

37

pobre y que esta idea de enfrentar el trabajo y la práctica docente ha carecido de la complejidad

que se requiere para un tema tan difícil de enfrentar en la actualidad. En un punto de esta

formación las prácticas profesionales se hacen cada vez menos significativas para los estudiantes.

Se provoca una tensión entre lo aprendido y lo que deben enseñar, a manera de simple

reproducción de contenidos conceptuales.

Existe por lo demás un alto grado de segmentación dentro de las mismas mallas curriculares. Cada

asignatura obedece a sí misma, de hechos la falaz división entre los ramos de Pedagogía y de la

especialidad segregan las materias sin contar con la mirada integrada que es la que se requiere

cuando el docente pone en práctica sus competencias en una sala de clases. En el caso de las

prácticas profesionales tomamos las ideas de Sayago (2003), cuando habla que las prácticas

profesionales, si bien constituyen el eje principal de la formación docente, ella no es suficiente, ya

que no garantiza una verdadera reflexión.

Claramente las prácticas de los profesores iniciales, llamadas las últimas de su formación, prácticas

profesionales, son fundamentales para poner in situ a los futuros profesores. Lamentablemente

tienden a reproducir los modelos y/o paradigmas tradicionales de la formación docente.

Quedándose los estudiantes con una práctica a veces precaria y con un alto grado de sometimiento

a las formas ya conocidas de hacer clases. En este punto, hay que destacar que las creencias que

tienen los docentes sobre la profesión, es la que prima al momento de hacer clases, por lo cual,

desmontar esas creencias pasan por un desaprendizaje intencionado por parte de las universidades

que los forma.

Ahora, es conveniente preguntarse qué tipo de modelo de práctica puede ser mejor para los

futuros profesores. La respuesta es posible responderla con algunos elementos como los que

proporciona Moral (2000: 182‐183) (Sayago 2003: 87):

‐ Delimitar la teoría que fundamenta la práctica mediante un análisis teórico.

‐ Cuestionar los principios teóricos que fundamentan la práctica con la ayuda de un

planteamiento de hipótesis.

‐ Comprobar los principios teóricos a través de un análisis de la práctica.

‐ Verificar las hipótesis formuladas utilizando el contraste de análisis teórico/práctico.

38

‐ Confrontar conclusiones en grupos.

‐ Reconstruirla teoría que fundamenta la práctica mediante una visión personal.

Ahora bien, las relaciones que se debe generar entre la escuela como centro de práctica y la

universidad que envía a los estudiantes a hacer su práctica profesional deben estar en un marco de

colaboración y mutua ayuda. En este punto es necesario mencionar lo que algunos autores

denominan Escuelas de Desarrollo Profesional (Zeichner: 1990), en Marcelo y Estebaranz (1998). Es

en este espacio en que la escuela permite a los futuros profesores exponerse a experiencia directa

de su labor educativa como también, a la universidad que se posiciona como un elemento que

mueve desde la academia el apoyo en innovación y nuevas metodologías. Cochran‐Smith (1999),

establecen que las relaciones en este tipo de escuelas se basan en la Consonancia, Disonancia

Critica y Resonancia colaboradora. A continuación se detalla cada una de ellas.

Figura N° 3

Tipos de relaciones entre la universidad y la escuela en las prácticas de profesores iniciales.

Fuente: Sayago (2003: 97‐98).

Consonancia

•Coherencia entre el
mensaje de la
universidad con la
escuela.

•Se verifican en al
escuela lo que se
aprende en la
Universidad.

Disonancia Crítica

•Desafía la formacion
universitaria con lo
que se encuentra en
la escuela.

•Pretende ser
transformadora pero
aumenta la distancia
entre la escuela y la
universidad.

Resonancia
Colaboradora

•Conexión del
aprendizaje de la
Universidad con la
experiencia en la
escuela.

•Creación de
comunidades de
aprendizaje .

39

3.3.1 Radiografía de los estudiantes de Pedagogía hoy

Muy de la mano de la formación inicial de los profesores, se encuentra lo atractivo o no tanto, que

puede ser la carrera para aquellos que tienen la idea, oportunidad o vocación de estudiar

Pedagogía. Al respecto, podemos decir que la función docente en Chile, como en otros países

especialmente latinoamericanos, no es fácil.

A principios del siglo XX, pertenecer al sistema educativo‐ ser maestro o profesor – era un

verdadero privilegio, que permitía la incorporación a un ámbito respetable y prestigioso,

con posibilidades de autorrealización y un sentido de pertenencia significativo. Hoy en día

en cambio, el trabajo docente ha sido calificado como un trabajo de riesgo, participando

de casi todos los factores que se consideran habitualmente como fuente de fatiga

nerviosa: sobre carga de tareas, bajo reconocimiento, atención a otras personas, rol

ambiguo, incertidumbre respecto a la función, falta de participación en las decisiones que

le conciernen, individualismo e impotencia (Marcelo y Vaillant, 2009:39).

Existen, por lo tanto, una serie de condicionantes que hacen que el trabajo de los profesores sea

complejo, no sólo por las implicaciones éticas que tiene educar a las futuras generaciones, sino

además porque la degradación de la profesión especialmente desde los años de dictadura militar

ha ido en ascenso. “Durante toda la primera parte del siglo XX, los docentes fueron asumiendo el

carácter de profesionales en la medida en que su ejercicio se asoció a la posesión de una base de

conocimientos relativamente definida” (Ávalos, 2010). Condición que comenzó a cambiar en la

década de los 80. La complejidad político‐social, la ampliación y apertura a nuevos mercados, la

tecnología avanzando significativamente, las demandas sociales asignadas al docente. Todo ello,

entre muchas otras, hizo perder al docente aquello en lo cual se había basado su propia identidad.

Dejándolo en un plano secundario desde el punto de vista del conocimiento y del prestigio

económico y social.

Además, es necesario contextualizar las carreras de Pedagogía en un contexto más amplio, de la

formación universitaria propiamente tal. Ginés (2004), describe la ampliación de la población que

tiene acceso a la educación superior:

40

En las últimas décadas, las viejas instituciones medievales han experimentado la

transformación más importante de toda su historia: pasar de ser unos establecimientos

dedicados a formar a las elites, a convertirse en el lugar de formación de una gran parte

de la población, lo que ha venido en llamarse un sistema de educación superior universal

(Trow, 1974). Las universidades, por primera vez en su trayectoria, se han hecho

universales…” Una universidad universal (Ginés, 2004:20).

Lo anterior, es interesante, toda vez que el hecho de ampliar la cobertura de la educación superior

a sectores sociales de menores recursos, tiene implicaciones importantes tanto para el Estado,

como para las propias instituciones de educación superior, las cuales han tenido que hacer ajustes

en sus carreras especialmente al ingreso de la misma.

En la actualidad, existen estudios interesantes para comprender las características de quienes

ingresan a estudiar Pedagogía. Los cuales terminan siendo relevantes para comprender la dinámica

de los docentes en la práctica, como también en su formación.

41

Tabla 4

Características de los estudiantes que ingresan a las carreras de Pedagogía.

¿Por qué
dejan de
trabajar en los
colegios?

‐ Insatisfacción con las oportunidades de desarrollo profesional.
‐ Los ingresos no permiten enfrentar el nivel de vida.
‐ Insatisfacción con el equipo directivo.
‐ No tiene influencia en las políticas educativas y prácticas escolares en el

colegio.

Abandono:
Docentes que
se retiran del
sistema
escolar

‐ Año 2005 – 35.5%
‐ Año 2007 – 31.2%
‐ Año 2009 – 25.1%
‐ Año 2011 – 20.3%

¿Dónde
estudiaron?

‐ Título universitario: 23%
‐ Título de Instituto Profesional: 22.1%
‐ Normalistas: 24.1%
‐ Sin título profesional: 24.1%

Cantidad de
estudiantes de
Pedagogía

‐ Año 1996 – 27.877
‐ Año 2000 – 37.842
‐ Año 2005 – 85.032
‐ Año 2011 – 117.246

Los programas que se ofrecen en el mercado fueron
en aumento desde 1996 con 239 programas al 2011
con 1.127 programas.

¿En qué
colegios
trabajan?
(dependencia)

‐ 77.613 – Municipal
‐ 82.231 – Particular subvencionado
‐ 17.560 – Particular pagado
‐ 1.878 – Administración delegada

Sus resultados
en la PSU

‐ Castellano – 567.5 puntos
‐ Ciencias – 599.0 puntos
‐ Educación Básica – 538.2 puntos
‐ Matemática y Computación – 592.1 puntos

¿Por qué
eligen la
profesión?

‐ Vocación pedagógica
‐ Contribución social
‐ Modelos en el colegio o la familia
‐ Condiciones de ejercicio de la profesión

Promedio de
sueldo al
ingresar a la
profesión

‐ $400.000 con un horario de 35 horas semanales.

Fuente: Adaptado: “Docentes en Chile: Que dice la evidencia.” CIAE. Universidad de Chile.

42

Como podemos ver, el estudio devela situaciones complejas en el contexto de la profesión,

formación inicial y continua de los profesores.

Respecto del origen familiar y sus ingresos. El 62% de los estudiantes de Pedagogía tienen un

ingreso familiar menor de $300.000. En este sentido, el estudio dice que quienes educan a los

alumnos más pobres de este país, pertenece al 20% más pobre de la población. Agregado a ello,

que estos estudiantes tiene madres y padres con menor educación y que optan a becas o beneficios

del Estado para estudiar. Los que, a su favor, desertan menos que los que no tienen becas y/o

beneficios en sus estudios.

Ya en el año 2005 el mismo CIAE había realizado estudios sobre este tema encontrando que:

En comparación con los grupos de interés definidos, se observa que los docentes se encuentran en

una situación intermedia, de manera que provienen de familias cuyos padres son más educados

que el promedio, pero menos educados que los hogares de los cuales proviene el conjunto de

profesionales del país. Es así como se observa que los docentes representan, en gran medida, la

primera generación con estudios superiores dentro de sus familias (2006: 23).

En consecuencia con lo anterior, asumiendo la brecha socio‐educativa que existe en nuestro país,

en la prueba de selección universitaria (PSU), los estudiantes que ingresan a las carreras de

Pedagogía tienen bajos puntajes, lo cual deriva en alumnos a los cuales se les debe realizar una

serie de cursos a su ingreso para mejorar sus habilidades en áreas como el lenguaje, matemática,

habilidades sociales, etc. algunas universidades chilenas lo están implementando como una manera

de poner pisos mínimos para su consecución en la carrera.

Es necesario recordar que el Estado de Chile, en su deseo de aumentar el interés por estudiar

Pedagogía, generó desde el año 2003 una serie de iniciativas, como becas, campañas publicitarias,

pruebas de egreso. Además, en el año 2011 creó lo que se denominó Beca Vocación de Profesor. El

fin era mejorar la calidad de los docentes incentivando el ingreso de estudiantes destacados a las

carreras de Pedagogía. Esta consistía que para aquellos jóvenes que tuvieran un alto puntaje en la

43

PSU (Prueba de Selección Universitaria2) el Estado le cubría el costo de toda la carrera por todos los

años que esta durase. En la práctica, si bien permitió aumentar la cantidad de estudiantes que

ingresaban a la carrera, no necesariamente se mantenían en ella y más aún cuando se enfrentaban

a la realidad de la escuela en sus prácticas intermedias y finales. Pero peor aún, cuando veían que

sus ingresos estaban por debajo de otras carreras y con peores condiciones de trabajo, desertaban.

Esta radiografía que se presenta de la profesión docente, da cuenta de la precariedad de la misma.

Con jóvenes provienen de hogares de condiciones económicas disminuidas, que ingresan a la

carrera de Pedagogía incluso como una posibilidad de mejorar su condición social, en algunos casos

como primera generación que cursa educación superior. Aunque en el discurso y nadie niega que

así lo crean en un principio, que la vocación sea suficiente para transitar por un camino a todas

luces nada fácil.

Por otro lado, en este escenario de oferta y demanda en el que se incluyó erróneamente la

educación en la década de los 80, las que vieron una excelente posibilidad de aumentar sus

ingresos fueron las universidades e institutos profesionales. Vemos como en los últimos años

aumentaron considerablemente las carreras de Pedagogía en estas instituciones. Las razones son

variadas, el lucro en primera instancia y como efecto directo, lo económicas que son algunas

carreras de Pedagogía en ser implementadas. En algunos casos, como en las carreras humanistas,

de las ciencias, sociales, filosóficas, etc. no se requiere nada más que pizarrón y lápiz. En

comparación con carreras como las de ciencias, medicina, artísticas, entre otras. De esta manera,

con carreras de bajo costo, con estudiantes que quieren surgir debido a su condición económica,

con un capital cultural menor y con profesores universitarios poco preparados para trabajar con

estudiantes de estas características, el panorama no es muy alentador.

Si bien, las condiciones materiales de los docentes fueron mejorando después de los 90 en Chile,

como lo explica Ávalos (2010):

Deberíamos suponer, por tanto, que el esfuerzo de distintos sistemas educacionales por

mejorar la base de conocimientos de los docentes iría acompañado de un

2 La Prueba de Selección Universitaria (PSU) es una batería de pruebas estandarizadas, cuyo propósito es la
selección de postulantes para la continuación de estudios universitarios (www.demre.cl).

44

reconocimiento de las condiciones necesarias para realizar las tareas que les son

propias: cierta autonomía en el ejercicio, condiciones de trabajo acordes, como también

respeto a la experiencia y al juicio profesional de los docentes en la toma de decisiones

en relación a su trabajo e incluso con respecto a las políticas que les atañen. El que este

reconocimiento no se advierta claramente, explica la circulación internacional de

investigaciones empíricas referidas a docentes, centradas en la conjunción entre

políticas, reformas, condiciones de trabajo y preparación docente (Ávalos, 2010: 237).

Estas presunciones, efectivamente, no se dieron. Los profesores siguen desertando de la profesión

por las razones antes mencionadas. Los docentes creen que su profesión no sólo no es bien

remunerada, sino además, en una sociedad donde se valora el emprendimiento individual y éste se

asocia a ganar dinero, evidentemente, el profesor siente que su trabajo vale menos que el de los

demás profesionales y por ende se siente menoscabado. Ahora el profesor educa a “clientes” y por

lo tanto, existe una exigencia y demanda mayor que lo obliga a obtener resultados cuantitativos de

los aprendizajes de los niños, con las condicionantes que ya conocemos.

Diversos estudios nos muestran además no sólo el aumento de los programas de Pedagogía y de

estudiantes que ingresan a ellas, sino también de las condiciones en las cuales ingresan los jóvenes

a las carreras de educación:

Durante el período 2000‐2008, la cantidad de programas que titulan para ejercer como

profesor de Educación Básica aumentó de 249 a 738 y la matrícula se incrementó de

35.000 a 92.000 alumnos. Por otra parte, el mayor número de estudiantes de Pedagogía

se concentró en instituciones formadoras de escasa (alumnos con menos de 550 puntos

en la PSU) o nula selectividad (Cox, Meckes & Bascopé, 2010). Por ejemplo, en 2008 el

84,6% de la matrícula en Pedagogía en Educación general Básica correspondió a

instituciones de baja o nula selectividad, tanto públicas como privadas (Sotomayor; 2013:

277).

Recordar que en Chile el ingreso a la mayoría de las universidades se hace a través de lo que se

denomina Prueba de Selección Universitaria (PSU), la cual según sus resultados, habilita el ingreso a

la educación superior. En ella se miden conocimientos del curriculum de la enseñanza media y si el

45

puntaje no supera los 450, no se puede ingresar. En los últimos años y como requisito para ingresar

a las carreras de Pedagogía fue poner el piso de 550 puntos. Lo cual mejoró, pero no

significativamente, la selectividad de los estudiantes que ingresan.

3.3.2 Instituciones que forman profesores en Chile

Sabemos a estas alturas, que la formación de profesores en nuestro país se entrega en instituciones

privadas y públicas, como también, en instituciones de educación superior y técnicas.

Sabemos además que para ingresar a cualquier carrera universitaria, algunas universidades,

especialmente las denominadas del Consejo de Rectores3, requieren aprobar con a los menos 450

puntos la PSU (Prueba de selección Universitaria).

Con esos antecedentes, hemos tomado lo que se ha denominado Mapa de la formación docente en

Chile. A través de los cuales, se puede establecer qué instituciones son los que forman a los

profesores, en sus variadas formas, cuanto duran las carreras y qué Pedagogías imparten.

Tabla 5

Institutos de Formación Técnica con carreras de Pedagogía.

Instituto o Centro de Formación Técnica

 Carreras que imparte Duración de la carrera

N° 1 Pedagogía en música 3 semestres teniendo la
especialidad cursada.

N° 2 Pedagogía en Educación Parvularia.
Pedagogía en Educación Básica con Mención en trastornos
del aprendizaje.

8 semestres

N° 3 Pedagogía en Enseñanza Técnico Profesional 8 semestres

N° 4 Educación Parvularia 7 Semestres

3 El Consejo de Rectores de las Universidades Chilenas es una persona jurídica de derecho público, de

administración autónoma, creado por ley el 14 de agosto de 1954, como un organismo de coordinación de la

labor universitaria de la nación. Está integrado por los Rectores de las veinticinco universidades públicas y

tradicionales del país (www.consejoderectores.cl).

46

N° 5 Pedagogía en Enseñanza Técnico Profesional 8 semestres

N° 6 Educación Parvularia 8 semestres

N° 7 Profesor de Educación Básica
Educación Parvularia

8 semestres

En los Institutos de Formación Técnica, no se requiere requisito de ingreso. Por lo tanto, no se exige

PSU, promedio de notas ni pruebas especiales.

Tabla 6

Universidades del Consejo de Rectores con carreras de Pedagogía.

Universidades del Consejo de Rectores

N° Carreras que imparte Duración de la carrera

N° 1 Profesor de Educación Media en Matemática y física. 10 semestres

N° 2 Pedagogía General Básica
En las demás especialidades se realiza primero la licenciatura
y después en dos semestres se obtiene el título de profesor.

8 semestres
+ 2 semestres de
Pedagogía

N° 3 Pedagogía en
Matemática, Química, Física, Biología, Historia, Francés,
Inglés, Alemán. Educación general básica.

10 semestres

N° 4 Pedagogía en:
Matemática y computación, física y matemática, castellano,
Historia y Ciencias Sociales, Inglés, Filosofía, Educación
General Básica, Educación Física, Quimica y Biología.

8 y 10 semestres

N° 5 Pedagogía en:
Historia y Geografía, Educación Física, Educación Parvularia,
Educación Básica,

10 semestres

N° 6 Pedagogía en:
Educación Básica, Inglés, Educación Física, Matemática y
física, Lengua Castellana y comunicación, Ingles español.

8 – 10 semestres

N° 7 Pedagogía en:
Matemática y Computación, Inglés, Filosofía y Religión.

10 semestres

N° 8 Pedagogía en:
Educación Parvularia, Bilogía y Ciencias Naturales, Educación
Básica Matemática, Educación Básica Lenguaje, Educación
Física, Lenguaje y Comunicación, Matemática, Informática
Educativa.

N° 9 Pedagogía en:
Educación Básica, Educación Parvularia, Inglés, Educación
Física.

9 semestres

N° Pedagogía en: 8 semestres

47

10 Educación General Básica, Educación Parvularia, Castellano y
Filosofía, Inglés‐ Español, Educación Musical.

N°
11

Pedagogía en:
Educación Básica, Educación Parvularia, Castellano y
Filosofía, Inglés‐ Español, Educación Musical, Castellano y
Comunicación, Educación Especial, Educación Física, Historia
y Geografía, Historia con Mención en Ciencias Políticas.

8 – 10 semestres

N°
12

Pedagogía en:
Historia y Geografía, Filosofía, Inglés, Inglés‐ Español
Castellano, Física y computación, Educación Básica con
Mención en Educación Rural y Desarrollo.

10 semestres

N°
13

Pedagogía en:
Educación Parvularia, Matemática, Filosofía, Historia y
Ciencias Sociales.

10 semestres

N°
14

Pedagogía en:
Educación Parvularia, Educación básica con Mención,
Pedagogía en Ciencias con Mención.

9 – 10 semestres

N°
15

Pedagogía en:
Educación Física, Educación Básica con Mención, Educación
Media en Matemática, Media en Religión y moral, Biología y
Ciencias Naturales, Educación Media Lenguaje, Media Inglés,
Párvulos.

10 semestres

N°
16

Pedagogía en:
Artes Plásticas, Ciencias Naturales con Mención, Educación
Física, Educación Musical, En Español, Filosofía, Historia Y
geografía, Inglés, Matemática y Computación.

10 semestres

N°
17

Pedagogía en:
Ciencias Naturales con Mención, Castellano, Inglés, Historia,
Matemática, Educación General Básica, Parvularia.

8‐10 semestres

N°
18

Pedagogía en:
Lenguaje y Comunicación, Matemática, Comprensión del
Medio Natural o Social, Historia y Geografía, Básica
Intercultural en contexto mapuche.

10 semestres

N°
19

Pedagogía en:
Castellano y Comunicación, Matemática, Biología, Historia‐
Geografía y Educación Cívica, Educación Física, Deportes y
Recreación, En Ciencias con Mención.

10 semestres

N°
20

Pedagogía en:
Comunicación en Lengua Inglesa, Educación Física, Deportes
y Recreación, Historia y Ciencias Sociales, Lenguaje y
Comunicación.

8 semestres

N°
21

Pedagogía en:
Historia y Geografía, Matemática y Computación, Educación
Física, Inglés y traducción, Lengua Castellana y
Comunicaciones, Parvularia, Artes con Mención Música,
Artes con Mención Artes Visuales, Educación Física.

8 – 11 semestres

N° Pedagogía en: 10 semestres

48

22 Educación básica, Parvularia, Inglés, Educación Física, Artes
Musicales, Historia y Ciencias Sociales, Castellano y
Comunicación, Matemática, Biología y Ciencias Naturales.

En el caso de las universidades del Consejo de Rectores, el estudio indica que los puntajes para

entrar a las carreras no superan en su mayoría los 500 puntos. Salvo algunas universidades de

mayor prestigio y que se encuentran en la capital, los cuales tienen puntajes entre 600 y 700

puntos en la PSU.

Tabla 7

Universidades Privadas con carreras de Pedagogía.

Universidades Privadas

 Carreras que imparte Duración de la carrera

N° 1 Pedagogía en:
Educación Básica con Menciones, Historia y Ciencias
Sociales, Lengua Castellana y Comunicación.

8‐ 9 semestres

N° 2 Pedagogía en:
Educación Básica, Parvularia, Biología y Ciencias Naturales,
Inglés, Matemática.

8 semestres
+ 2 semestres de
Pedagogía

N° 3 Pedagogía en:
Educación Básica con Menciones, Educación Física,
Educación Parvularia, Historia y Ciencias Sociales, Inglés,
Lengua Castellana y Comunicación, Matemática.

8‐9 semestres

N° 4 Pedagogía en:
Inglés, Parvularia, Educación General Básica, Historia y
Geografía.

8 Semestres

N° 5 Pedagogía en:
Historia, Educación básica General con Mención en Religión
Católica o Religión Evangélica, Inglés, Matemática y
Estadística, Lenguaje y Comunicación, Educación Musical,
Educación Física.

8‐ 10 semestres

N° 6 Pedagogía en:
Educación Parvularia, Castellano, Educación Artística, Artes
Visuales, Educación Básica con Menciones, Educación Física,
Educación Técnica, Historia y Geografía, Inglés, Matemática
en informática Educativa.

8 – 10 semestres

N° 7 Pedagogía en:
Parvularia, Educación General Básica, Lengua y cultura
Inglesa, Educación Física, Biología y Ciencias, Matemática y

8‐9 semestres

49

Estadística.

N° 8 Pedagogía en:
Inglés

9 semestres

N° 9 Pedagogía en:
Educación Básica, Matemática y Estadística, Educación
Parvularia, programa de formación Pedagógica.

8 semestres

N°
10

Pedagogía en:
Educación básica, Educación Parvularia, Historia y Geografía,
Inglés, Educación Física.

8 semestres

N°
11

Pedagogía en:
Educación Parvularia, Educación Básica, Biología y Ciencias
Naturales, Educación Física, Historia y Geografía, Inglés,
Lengua Castellana y literatura, Matemática y Estadística.

8 – 10 semestres

N°
12

Pedagogía en:
Educación de Párvulos, Pedagogía Básica.

8‐ 10 semestres

N°
13

Pedagogía en:
Educación básica, Educación Parvularia, Artes Visuales,
Educación Física, Historia y Ciencias Sociales, Inglés,
Lenguaje y Literatura.

10 semestres

N°
14

Pedagogía en:
Historia, Educación Básica.

8 – 10 semestres

N°
15

Pedagogía en:
Educación Física.

8 semestres

N°
16

Pedagogía en:
Educación General Básica, Educación Parvularia.

8 semestres

N°
17

Pedagogía en:
Educación Básica, Educación Parvularia.

8 semestres

N°
18

Pedagogía:
Con Mención en Biología y química, Inglés, Física y
Matemática.

10 semestres

N°
19

Pedagogía en:
Educación General Básica con trastornos en el aprendizaje,
Educación Física, Educación Parvularia.

8‐ 10 semestres

N°
20

Pedagogía en:
Educación Parvularia y Básica Primer ciclo, Educación Física,
Inglés, Artes Musicales.

10 semestres

N°
21

Pedagogía en:
Educción Básica, Parvularia, Educación Especial.

8 semestres

N°
22

Pedagogía en:
Educación Física, Educación General Básica, Educación
Musical, Parvularia, Inglés.

8 semestres

N°
23

Pedagogía en:
Educación Parvularia, Educación General Básica, Inglés,
Educación Física, Historia y Geografía.

8 semestres

N°
24

Pedagogía en:
Educación Básica, Educación Física y Deportes.

9‐10 Semestres

50

N°
25

Pedagogía en:
Educación Parvularia, Historia y Geografía, Inglés, Lenguaje y
Comunicación, Matemática, Educación General Básica.

8‐ 10 Semestres

N°
26

Pedagogía en:
Educación Básica, Parvularia, Educación Física, Inglés.

8‐ 9 Semestres

N°
27

Pedagogía en:
Educación Media con Mención en Artes Musicales.

9 Semestres

Fuente: www.educarchile.cl

Tabla 8

Síntesis: Universidades y Centros de Formación Técnica con carreras de Pedagogía.

Institución Cantidad

Centros de Formación Técnica 7

Universidades del Consejo de Rectores 22

Universidades privadas 27

Sabemos que en el último tiempo han aumentado las instituciones que han abierto y ofrecen las

carreras de Pedagogía en sus variados tipos y especialidades.

En síntesis podemos decir que:

‐ Las universidades privadas tienen más carreras de Pedagogías que las del Consejo de Rectores.

‐ En algunos casos no se requiere los 450 puntos, sólo haber rendido la PSU. Dependiendo de la

institución, si tienen menos de los 450 puntos exigidos se debe pasar por una entrevista

personal.

‐ Los centros de formación técnica tienen menos carreras de Pedagogía.

‐ En la mayoría de los casos las carreras duran entre 8 y 10 semestres.

‐ Las carreras menos ofrecidas son las relacionadas con las artes y música.

51

3.4 Identidad Profesional

Considerando la valoración social de la profesión docente, es pertinente hacer alusión al concepto

de identidad de los profesores en la actualidad. Entenderemos la identidad profesional, como “los

diversos significados que las personas se adjudican a sí mismos, o los significados que otros les

adjudican a ellos” (Ávalos, 2012: 239). La identidad en el caso de los profesores está dada por

elementos como el entendimiento sobre la enseñanza, el aprendizaje, las creencias que se tiene de

la profesión, que piensan de sus estudiantes, de las familias, que percepción tiene de la sociedad,

de sus condiciones de trabajo, de la escuela. Además, tiene que ver con conceptos como la

autoeficacia, los significados, las creencias, las emociones (Ávalos, 2012). En síntesis, Cox y Gysling

(1990) en Contreras y Villalobos (2010), señalan que “la identidad profesional es el resultado de la

formación, constituida por el conjunto de competencias adquiridas, como por el posicionamiento

social de la profesión docente y sus instituciones de formación pedagógica” (p.10).

La identidad de los docentes tiene que ver con la misión de educar que la misma sociedad le

confiere al profesor. Y como cualquier identidad se crea y se recrea a través del tiempo y de

acuerdo a las experiencias que cada uno haya vivido. En la base de ésta, está el componente

emocional, que “sostiene a la creencia en el valor de la profesión elegida, algo que suele expresarse

en los términos de vocación y compromiso” (Avalos, 2012: 59).

En este contexto, al analizar la construcción de las identidades docentes, se debe

partir por recordar el origen de la escuela, la cual obedece a una construcción de

tipo socio‐cultural, dando espacio a identificar, en primer lugar, una identidad del

docente como apostolado o misionero, vale decir, reconocido como un apóstol,

guía, consejero, y con un conjunto de virtudes como la mística, la bondad, la

abnegación, el sacrificio, la sabiduría y la paciencia, explicadas por la influencia de

la Iglesia en los procesos formativos. (Contreras y Villalobos, 2010; p. 12).

Pareciera que esta visión apostólica del ser profesor, se encuentra vigente en nuestra formación de

profesores. Con esto no queremos decir que no exista esta idea romántica de la profesión; no

obstante, es preciso ampliar el concepto y visualizar la profesión desde planos muchos más reales y

concretos, especialmente cuando se desarrolla la docencia en espacios con alta vulnerabilidad

socioeconómica.

52

Podemos decir que si la identidad se construye con las experiencias vividas, existen en la profesión

docente una serie de circunstancias que pueden atentar contra la misma. En un contexto complejo

para el docente como el actual, la valoración del trabajo, la efectividad que crea tener en su

desempeño, las presiones constante por los resultados, las bajas remuneraciones, la falta de apoyo

de autoridades y padres en el desempeño de su labor, pueden atentar gravemente a esta

identidad, generando no sólo una gran frustración, sino además una deserción prematura de la

profesión.

Dentro de este concepto de identidad, están asociados elementos como la vocación por enseñar, el

gusto por alguna especialidad o asignatura que realiza, la contribución social, los modelos de

profesores, y la eficacia que siente para obtener resultados de su trabajo.

El tema de la motivación, según algunos estudios (Ávalos, 2012) es mayor en los docentes jóvenes,

y va disminuyendo a medida que avanzan los años de trabajo. Dependiendo además de la

dependencia de la institución donde se trabaja, si es municipal, particular subvencionado o

particular. La tendencia es que en escuelas municipales la motivación es menor.

Respecto de la importancia que le asignan a la formación inicial, ésta comienza a decrecer a medida

que aumentan los años de servicio profesional. Aumentando la importancia de la formación

continua (Ávalos, 2012: 74). Según los datos de este mismo estudio, los profesores indican que lo

que más les ha servido para mejorar su desempeño docente en orden creciente es la experiencia,

por sobre la formación inicial y la formación continua.

Ávalos (2012) hace alusión a una identidad docente tensionada entre lo que exige la sociedad en

cuanto a resultados académicos de los alumnos y la formación ética valórica que para los docentes

es más importante pero menos valorada desde la sociedad.

Weber (2007) lo llama hiper reformismo: “este reformismo se orienta en muchos casos, por los

principios de la economía de mercado y del neo liberalismo y se manifiesta como un contexto

político turbulento, repercutiendo en la intensificación de las tareas que deben realizar los

profesores” (Ávalos, 2012: 81). Es decir, los continuos cambios y la imposibilidad de reconstruir con

53

esa misma rapidez la identidad profesional docente, hace que los profesores se sientan frustrados y

sin poder dar satisfacción a las demandas que la actual sociedad propicia.

La profesión docente ha pasado a constituirse en una actividad meramente técnica, donde los

docentes se trasforman en ejecutantes de políticas y curriculum nacionales. Otorgando poco

espacio a la reflexión y creatividad del profesor, el que debe asumir una acción pasiva y con

exigencias sociales y económicas que exceden incluso su misma formación y desempeño.

Al parecer las políticas educativas no han sido las necesarias para poder entregar a los docentes las

herramientas que una sociedad más inclusiva y más demandante requiere.

Con todo, esta identidad profesional obedece además a las concepciones de aprendizaje y

enseñanza que los estudiantes tienen de la profesión, lo cual lo lleva a la reproducción y no a la

creación o innovación en la práctica.

54

3.5 Educación. Una idea de lo que debe ser la persona

Desde la antigüedad la educación se ha constituido como una de las grandes posibilidades que

tienen las sociedades de trasmitir su cultura y formar a sus ciudadanos, soldados, oligarquía o

trabajadores. Sin embargo, no es trivial definir el tipo de persona que va educar. No es lo mismo

formar soldado en la sociedad espartana que buenos ciudadanos en la sociedad ateniense. Como

tampoco trabajadores o proletarios serviles a un sistema capitalista, que ciudadanos empoderados

de sus derechos en la sociedad del siglo XXI. De paso, tampoco podemos decir que es lo mismo

educar para formar sujetos individualistas que se preocupen sólo de su propio bien, que personas

para una comunidad comprometida con sus pares y con su propio desarrollo.

Dada la relevancia asignada a la educación, es imprescindible detenerse en su importancia en la

actualidad. Sin embargo, miremos un poco al pasado para comprender el presente.

Tomemos la mirada del sociólogo Durkheim (1902):

La finalidad de la educación no es el individuo y sus intereses. La educación es ante todo

el instrumento mediante el cual la sociedad regenera una y otra vez las condiciones de su

propia existencia. La sociedad solo puede sobrevivir cuando existe suficiente cohesión

entre sus miembros. La educación mantiene y refuerza en el alma del niño las similitudes

esenciales que forman la base de la vida social (…) la finalidad de la educación es formar

en nosotros, precisamente, este ser social (Schiefelbein, 2008: 23).

Fröebel (1826) considera en “La educación del hombre” que: “La educación es el estímulo del

hombre para manifestar su ley interior a conciencia, en libertad y en autonomía, como ser

pensante, reflexivo y en proceso de concientización” (Schiefelbein, 2008:.23).

Scheleiermacher (1826), en sus “Conferencias Pedagógicas”, indica que: “La educación sitúa al

hombre en el mundo al poner al mundo dentro del hombre; y le capacita para moldear al mundo al

formar al hombre mediante el mundo” (Schiefelbein, 2008: 24).

Para Bohm (1992), en su “Teoría del desarrollo infantil”, “la educación es toda ayuda que se brinda

al niño para que actualice y para que realice, en grado creciente, su potencial de ser persona – es

55

decir, su razón, su libertad y su lenguaje‐ y así se vaya emancipando cada día más llegando a ser

más razonable, más libre y más comunicativo” (Schiefelbein, 2008: 25).

Los autores que nos hablan de la educación y la persona, aunque con años de diferencia. No hacen

otra cosa que “poner a la persona en primera persona”. Supone entonces entender al sujeto como

auto‐constructor de sí mismo y de su vida. Es decir, la educación debe servir al hombre no sólo para

sí, para su conciencia y libertad, sino también para ser transformador de sí mismo y de su entorno.

La paideia griega no era otra cosa que esta perfección personal hacia un ser cada vez mejor,

pretendida y experimentada personal y socialmente. No obstante, en este pensar en primera

persona, no excluye, muy por el contrario, considera como condición sine qua non a la sociedad, al

entorno y a la construcción‐ transformación de la sociedad y comunidad en la que el sujeto se

mueve. Esta idea de construcción y transformación conjunta, implica un tipo de convivencia que

permita que cada persona en este proceso de su propia creación, sea capaz de co‐crear comunidad.

Respecto del rol del maestro o el que enseña, Schleiermacher reconoce: “primero el educador

autónomo que piensa y actúa responsablemente. Segundo el alumno autónomo que razona, decide

y habla libremente y se transforma, así desde el individuo natural, en persona. Tercero, un acto

educativo libre y dialógico entre personas autónomas (Schiefelbein, 2008: 75).

Para Schleiermacher la Pedagogía nace de la ética y como tal este es su principal preocupación.

Detrás de lo cual está el objeto de la educación, es que es el educando y que a través de su objetivo

determina si educar un ser generoso o avaro, ético o no ético.

Es interesante la visión de la educación y de persona del biólogo chileno Humberto Maturana: “La

educación, como todo tipo de relación social, está fundada en el amor, una relación que depende

de la capacidad de ver al otro” (Schiefelbein, 2008; 82). Maturana expone sus argumentos no sólo

desde la biología del conocer, sino además desde un clásico del lenguaje como es Martin Buber. En

este punto, ver el Yo implica ver también el otro. Sólo es posible ver al otro si lo dejo que se

exprese para poder conocerlo en el actuar. Incluso Maturana nos adentra en un elemento

profundamente ontológico que tiene que ver con los juicios con los cuales miramos a los otros,

haciendo el paralelo entre la relación profesor‐ alumno y como el docente ve a su estudiante.

56

Desde los juicios o desde el dejarlo que actúe. La biología del amor como elemento matriz y a las

vez impulsor de una convivencia de respeto por la “otridad”.

Evidentemente la relación yo‐tú, muy buberiano, nos permite analizar la educación desde la

convivencia humana, situación lejana en el actual modelo de educación en Chile.

57

3.6 Enfoque radical e inclusivo de la formación

El Dr. Agustín de La Herrán (2014), convencido que la educación actual no es conducente a una

plena conciencia de la persona y por ende de la sociedad, además interiorizado de prácticas

orientales en el desarrollo de su Pedagogía, propone lo que él denomina “enfoque radical e

inclusivo” para dar cuenta de nuevos temas necesarios de incorporar al currículum y en la

formación de profesores. El tema es que no son comunes ni triviales, de allí la concepción de

radical, puesto que se adentra en lo más profundo de la formación y no se queda en la superficie de

la marea. No obstante, al parecer también tiene que ver con que viene a romper con las actuales

mallas curriculares conocidas en la formación docente, centrándose en la persona desde adentro,

cosa actualmente inexistente en nuestros sistemas de preparación de profesores.

El profesor Herrán (2014:107) los define así:

Desde este marco funcional se propone un cambio radical en el enfoque de la reflexión:

en vez de situarla en la práctica y en su mejora, se sitúa en quien practica y en su

consciencia, desde la que a sí mismo y a su práctica observa. Desde ella será posible

acceder a ámbitos más profundos o propios de la formación, con un claro correlato y

efecto en la enseñanza: la conciencia, el egocentrismo docente, la madurez personal, el

autoconocimiento y la evolución de la Humanidad” (Herrán, 2014: 107).

Desde esta lógica, la preparación de los profesores se ha centrado en temas externos a la persona

que se forma, los contenidos circulan entre temas como: la planificación, la evaluación, los

contenidos, el curriculum, los procedimientos, etc. Pero como bien lo menciona Herrán (2014)

“bypassean a la persona”, la rodean pero no la tocan en su profundidad. Por tanto, no hay

posibilidad de interiorización, transformación y cambio profundos más allá de la personalidad

(máscara o personaje del ser). Esta situación no es trivial si tomamos en cuenta que existe un

consenso unánime en reconocer el carácter primordial de la educación en las personas, no

obstante y de manera paradójica, deja de lado la profundidad de “la persona” que se forma y que

es formada.

58

Esta manera de “no ver al ser humano y la persona” en la educación, es coherente con la visión de

vivir en el exterior‐vivir dormido, de los clásicos orientales, que supone la vida en transparencia y

con poca consciencia sobre sí mismo y por ende sobre el mundo circundante.

Para Herrán (2014), vivimos en una sociedad inmadura dominada por los egos, donde la

acumulación en todas sus formas, y no la evolución de la conciencia, es la constante. Estas ideas

permean la formación escolar y la educación superior, situación que se hace difícil con los

programas actuales, desmontar y desaprender. Herrán (2014) se refiere, actualizando a

Krishnamurti, al descondicionamiento, entendido como posibilidad pedagógica basada en el soltar,

perder o desidentificarse de creencias, prejuicios, ideologías que permitan a la persona razonar en

libertad y así interiorizarse y formarse (transformarse), un instinto que es inherente a sí mismo.

La oportunidad de acceder a una formación centrada en la persona, debería promover un proceso

de autoformación y de consciencia y en consecuencia, de formación transformadora de la persona.

Los cinco constructos formativos radicales que describe Herrán (2014) son:

Primer constructo

Consciencia

El tema de la consciencia no está establecido dentro de la formación docente, de hecho cita a

varios autores que, si bien la han abordado con enfoques diferentes, a su juicio son imprecisos

(Herrán, 2014: 207). La consciencia se entiende como un concepto con múltiples significados,

veamos:

59

Tabla 9

Sobre la consciencia
Herrán (1998). Citado en Herrán (2014: 209).

Damasio (2010) La consciencia es lo que nos permite darnos cuenta de nosotros y
de los demás.

Bou (2007) Es la capacidad para percibir, observar y sobre todo darse cuenta,
convirtiéndose así en el único portavoz de la comprensión y del
conocimiento.

Hernández Reyes (2012) La consciencia es un proceso que puede ser dirigido o enfocado
hacia lo que hay afuera, al mundo que nos rodea, o hacia adentro,
como sucede con la introspección. No puede haber consciencia sin
atención.

Torre (2006) Volver sobre sí y sobre las cosas para retornar de nuevo sobre
nosotros con nuevos significados en forma de espiral ascendente.

Herrán (2014) Desde una perspectiva formativa la consciencia se orienta al
conocimiento o visión intelectual de lo exterior y del propio
conocimiento para la mejora personal y social. Es un proceso y
resultado de conocimiento que se desarrolla en términos de más y
más complejidad.

La consciencia permite a la persona ganar en apertura, profundidad, complejidad,

comprensión, humildad, duda, claridad, rebeldía, flexibilidad, capacidad de penetración

intelectual, crítica, ética, ausencia de miedo, optimismo, generosidad, autocrítica,

rectificación, cooperación, interiorización, complementariedad, convergencia, unidad,

síntesis, serenidad, silencio mental, gratitud por la vida, entrega, etc. Sin embargo, la

práctica de estas posibilidades no conllevan necesariamente ganancia en consciencia. Su

desembocadura global es la lucidez relativa, que puede aplicarse a situaciones pasadas,

actuales o futuras, propias o ajenas. Pero la consciencia no es suficiente, desde la

perspectiva de la formación. No basta con ver, con darse cuenta de la realidad. El paso

siguiente es la acción coherente para desempeorar y mejorar el interior y transformar el

exterior. Si la conciencia es alta o plena, esto llega espontánea, automáticamente

(Herrán, 2014: 209).

Por lo tanto, la idea es ganar en consciencia, no obstante por sí sola esto no es garantía, puesto que

muchas veces en las personas sigue existiendo alto ego, que implica no llegar a la acción más justa

o más consciente.

60

Segundo constructo

Egocentrismo

El ego o egocentrismo que consiste en “la dificultad para darse cuenta de que hay otros puntos de

vista diferentes al propio” (Piaget). Pero no se trata sólo de una característica del periodo

preoperatorio piagetano, propio del niño de 2 a 7 años, aproximadamente. Es, como dice Herrán

(2014), una característica del ser humano propia de todas las edades y que casi nunca se supera

con los años; incluso se puede agudizar. Se distinguen muchos egos y de distintos tipos: egos

sociales, personales, profesionales, etáreos, institucionales, familiares, etc.

La soberbia, la actuación desde y para sí, la dificultad para la autocrítica y la rectificación, el no

retractarse, no reconocer errores, la codicia, la inmadurez, etc. son síntomas de un existente ego. El

ego puesto que nace de dar buena impresión a los demás (Herrán, 2014: 211), es ilusorio, es un

constructo social que impide y entrampa el desarrollo en todas sus formas, que limita la formación.

“El ego será tanto mayor cuanto más reducida la autoconsciencia de su condicionamiento” (Herrán,

2014: 214). A veces el condicionamiento al que estamos expuestos pasa a ser no consciente e

invisibilizado, a veces por nuestro propio ego. En otras, la pérdida de ego es una motivación falsa,

por ser profundamente egocéntrica, si se hace para más adelante obtener más, si se hace para el

reconocimiento social, etc. Vivir en el ego es hacerlo en la inautenticidad, en la falsedad, en la

ficción de sí y en el error radical y permanente.

Didácticamente no se enseña a los docentes a soltar egos y ganar consciencia, ganar en

complejidad y evolucionar en la conciencia. Cuando existe un pensamiento inmaduro o débil,

Herrán (2014) lo considera como la poca capacidad para auto‐conocerse, autoevaluarse, cuestionar

estereotipos, desidentificase del propio personaje, etc. Mientras que en la dimensión social, se

muestra como poca capacidad para evaluar el propio sistema en que se vive, dificultad para

cuestionar su propio sistema de creencias, dificultad para relacionarse con los demás dentro de la

ética de la profesión.

61

Figura N° 4

Consciencia y complejidad

Existe una necesidad vital de aceptar el error como parte del aprendizaje. Cada vez que nos

equivocamos nos acercamos más a perfeccionar y/ o perfeccionarnos. En la Pedagogía, considerar

el error como fuente de aprendizaje es relevante porque nos pone en el límite del aprendizaje.

Herrán (2014) considera que “existen tres tipos de errores docentes: técnicos, personales y mixtos.

De ellos los personales y mixtos, que pueden ser la mayoría, son egógenos, provienen del ego”. Por

eso el ego docente es la principal fuente de mala praxis didáctica (Herrán y González, 2002:98).

Sin embargo, nos surge la duda ¿Quién es el sujeto que yerra?, como la respuesta es evidente,

entendemos que los tres tipos de errores pasan a ser egocéntricos en la medida que pueden no ser

reconocidos por el docente. Veamos un ejemplo. Un profesor se equivoca en un concepto técnico

sobre una materia, el estudiante le hace ver su error, éste lo evade y no reconoce, es más insiste en

él, aun cuando eso pueda contener consecuencias en la misma evaluación que se acerca. Este

comportamiento, emana, sin lugar a dudas, de un sujeto no consciente y egocéntrico que, en este

caso, ha encadenado dos errores saturados por su ego.

El reconocimiento del error es mejor percibido cuando se observa en otros. Por lo tanto, la

vinculación de asumir los errores y evaluarlos o autoevaluarse puede ser concebido mejor desde los

juicios de otros hacia sí mismos. En la medida en que los sujetos sean capaces de entregar y recibir

juicios tanto positivos como negativos será tanto mejor la apreciación y evaluación de ellos.

Acción

Complejidad Consciencia

+ Consciencia

‐
Ego

Acción
Finalidad o

intención

62

Se desprende la relevancia de mantener instituciones sanas, donde la retroalimentación constante

en sus integrantes sea parte de la rutina.

Además, el mejor evaluador de los propios errores debería ser uno mismo. El docente deber ser lo

suficientemente consiente para promover dentro de sí, procesos retrospectivos, auto evaluativos

profundos que los conduzcan por caminos de análisis de su persona y de sus actos. Por tanto, una

pregunta clave podría ser:

¿qué observar, si todas nuestras observaciones, como dice Krishnamurti, están

condicionadas por nuestro pasado y nuestro ego? El ego opera desde el pasado y utiliza el

pensamiento presente como instrumento. Por eso podemos decir que: “Pensar es imponer

tu pasado en el presente” (Osho, 2012). La alternativa es distanciarse: salir de las rutas

habituales para ser atentos observadores de sí mismos” (Herrán, 2014:218).

Bien lo explica el maestro cuando repara en la distancia. Si somos seres biológicos –culturales

(Maturana 2002) y traemos un mundo de la mano, no es materia fácil alejarse de ello. Esa cualidad

si bien, puede ser vista como demasiado complejo para una persona común, no lo es tanto, primero

si lo logramos entender desde la mirada del observador que observa, más aún, desde el observador

que se observa a sí mismo. Para ello, moverse del punto ciego es fundamental:

63

Figura N° 5

El punto ciego del observador

La posibilidad de las personas de darse cuenta que existen sesgos, limites, visiones diferentes sobre

la realidad permite estar en constante movimiento de este pedestal y en consecuencia, de mirarnos

desde espacios un tanto más distantes que nos llevan a reflexiones de sí mismo con un mayor

grado de consciencia y con menor ego.

Para Herrán (2014): “Como el ego es lo que se interpone entre nuestro yo existencial y el ser

esencial, es prioritario que en su interiorización el profesor que se busca sea su ser, no su máscara

(personalidad). Es preciso recorrer hacia atrás el camino del autoengaño” (p. 218). Caminar el

camino de nuestra historia, de las estructuras en las que nos hemos movido, de la historia familiar,

de nuestros apegos y desapegos, etc. Nos ayudará sin duda a dejar la máscara y encontrar el

verdadero ser, en “llegar al ser que somos”, como decía Píndaro.

Este proceso lo dice el profesor Herrán (2014) se puede hacer desde la didáctica, si logramos pasar

por tres etapas: “condicionamiento (estado actual), descondicionamiento (pérdida) y

recondicionamiento (estado dialéctico), que será formativo si es más complejo y está menos

sesgado” (p. 219). Este descondicionamiento lo podemos ver como el desaprendizaje necesario

Punto ciego Punto ciego

El punto ciego es aquel que

nos impide ver, puesto que

estamos parados sobre él. Si

queremos mirar desde otro

punto, tendremos que

cambiar de pedestal. El tema

es que al cambiar, vemos algo

que no veíamos, no obstante,

generamos otro punto ciego,

lo que implica estar

cambiando constantemente

de pedestal.

64

para volver a aprender con mayor consciencia. Es como la metáfora del vaso lleno: cuanto más

vaciemos el vaso más podrá contener, de lo contrario se derrama y deja de albergar nuevas aguas.

Actuar desde la consciencia y no desde ego tiene que ver con los fines. Si el docente desarrolla su

clase sólo para mostrar lo que sabe y llenarse de elogios por lo bien que lo hizo y todo el

conocimiento que contiene, habrá planteado la acción educativa desde su egocentrismo. Si su fin es

que sus estudiantes aprendan, se formen y se preocupa de que cada uno desarrolle todo su

potencial, estará actuando desde la consciencia.

Tercer constructo

 Madurez personal

“Conceptuamos la madurez personal como el proceso de evolución (auto) formativa que

transcurre del ego a la consciencia. Es aplicable a personas, organizaciones (madurez

organizacional) culturas (madurez cultural), etc.” (Herrán, 2011b, 2011c).

El autor nos dice que la madurez es propia de personas o instituciones con un buen desarrollo

interior; por lo tanto, madurez se relaciona con el grado de conscienciay la pérdida de

egocentrismo, de inmadurez. Una persona o institución madura es aquella que se conoce a sí

misma, que genera procesos de descondicionamiento, que se sale de sí para verse a sí misma de

manera crítica y autocrítica, que rectifica y que es capaz de comprender la visión de otros desde la

empatía y la compasión, desde un alto compromiso con la sociedad y con su entorno.

Lo que hace la diferencia entre una persona o institución madura, es la capacidad de aprendizaje y

tal aprendizaje se evidencia en la acción.

….Se trata de un ser humano que busca alcanzar modalidades de ser que se hallan más

allá de sí mismo en el presente, que reconoce en la vida un camino no sólo de cambio,

sino de trascendencia. Se trata de un ser humano que mira la vida como un inmenso

espacio de transformación y de aprendizaje. Los seres humanos no somos un producto

terminado, ni un proyecto concluido, somos sobre todo una apertura y un horizonte

(Echeverría, 2010: 61).

65

El aprendizaje personal y colectivo permite ganar madurez y conciencia. Ya que “siempre

estamos siendo”, la posibilidad de cambio se encuentra en la profundidad de la propia persona.

La tesis que se pueden construir instituciones inteligentes, que son capaces de aprender en sí

misma y de sus errores, es desarrollada por Peter Senge (1992). Una organización que es capaz

de ver los modelos mentales que están operando, que tiene una visión sistémica, que desarrolla

el dominio personal, que aprendan juntos y que tengan una visión compartida. Son parte de lo

que Senge llama la quinta disciplina.

Sin embargo, la visión de empresa pos época industrial no es lo que en definitiva nos interesa.

El objetivo va mucho más allá de lograr empresas productivas, tiene que ver con el ser humano

y su convivencia con otros. Y esto supera con mucho una visión empresarial del aprendizaje.

Cuarto constructo

Autoconocimiento

El camino seguido por el autoconocimiento en Oriente y Occidente siguió rutas distintas. Mientras

que la pregunta por el ser en Oriente estaba anclada en la mejora profunda del sujeto y en una ruta

interior, entendiendo la transformación continua de éste como parte de su esencia humana, en

Occidente la objetivación del sujeto objeto y la permanencia del ser, hicieron errar el camino y

buscar fuera algo que siempre estuvo dentro de la propia persona.

Las preguntas de autoconocimiento comienzan con quién soy yo, quien es mi verdadero ser, mi

identidad esencial. Para Herrán (2014), la mayoría de aquellos que han intentado en Occidente

responder estas preguntas han quedado en las puertas, desde Sócrates a Kant, no lo lograron, no

pudieron explicar cómo y renunciaron a emprender esta ruta. El propio Kant lo expresa en el

prólogo de su Crítica de la razón pura. Didácticamente el autoconocimiento no se construye, se

descubre, se encuentra y en la meditación radica el fundamento de la metodología para encontrar

el verdadero yo.

66

Siddharta Gautama, el primer buda (ser despierto), dijo que el autoconocimiento era lo único que

había que descubrirse. Hoy, la posibilidad que alguien –incluso un pedagogo, un filósofo, un

psicólogo, un psiquiatra‐ se haga la pregunta ¿Quién soy esencialmente?, es poco usual.

 Las dudas existenciales aún persisten, pero debido a la rapidez de la cotidianeidad no se hacen. Y

resulta que hoy emergen como primordial para generar cambios y transformaciones personales y

sociales.

El autoconocimiento no se da cuando nos hacemos la pregunta. El “yo” lo podemos analizar como

una construcción lingüística que tiene una multiplicidad de voces y debemos estar atentos a ello.

El reconocimiento del carácter social y relacional de la narrativa del “yo” nos permite

reconocer que ella, en consecuencia no es el resultado de una sola voz, de un solo autor,

sino que en ella intervienen voces muy distintas. Una primera dimensión de esta

diversidad emerge al comprender el papel que le cabe a los demás en la construcción de

mi narrativa con respecto a mi “yo”. Dicho de otra forma mi narrativa sobre mí mismo

recoge y reproduce voces ajenas (Echeverría, 2009: 67).

Existen en la afirmación de Echeverría, dos elementos importantes a rescatar. Primero, que el

autoconocimiento si bien es un proceso interno que comienza y termina en el mismo sujeto,

obedece también a la construcción de juicios propios y ajenos. Aprender diferenciar que tanto

de ellos, es construcción personal y cuanto es construcción social o cultural, es algo relevante

para la autenticidad del conocimiento personal.

En segundo lugar, el autoconocimiento se construye o deconstruye lingüísticamente. Es decir,

como el “yo” se reconstruye a través de narrativas, el lenguaje es la vía para conocerse a sí

mismo. Cuando alguien dice “yo soy una buena persona”, lo que hace es verbalizar de manera

explícita, declarar, los juicios que de manera personal o colectiva ha ido formando de sí mismo.

Lo anterior se visualiza como una posibilidad cierta de conocimiento y transformación de

propios ser.

67

Quinto Constructo

Universalidad, humanidad en evolución universal

La educación del futuro deberá velar por que la idea de unidad de la especie humana no

borre la de su diversidad, y que la de su diversidad no borre la de la unidad. Existe una

unidad humana. Existe una diversidad humana. La unidad no está solamente en los

rasgos biológicos de la especie homo sapiens. La diversidad no está solamente en los

rasgos psicológicos, culturales y sociales del ser humano (Morin, 1999: 25).

La educación por siglos ha reforzado los etnocentrismos, más aún en el siglo XIX cuando se

comienzan a despertar los nacionalismos en América Latina. Esta situación efectivamente obedece

a un sentimiento nacionalidad y de pertenecer a una nación. El concepto de ciudadano universal

hoy hace cada vez más sentido en una cultura egoísta e individualista en la que nos hemos

convertido.

La universalidad es totalidad, es absolutamente incluyente y nada de lo que creamos que esta fuera

puede estarlo. “O sea, todas las personas podemos ser singulares y universales a la vez. La

universalidad no “subsume”, no adoctrina, no presiona, es una opción de consciencia, un

descubrimiento que puede proporcionar la educación” (Herrán, 2014: 233).

El profesor Herrán (2014) discrepa con el filósofo Marina (2004) cuando éste dice “que toda la tribu

eduque”. Para Herrán (2014) la tribu debería destribalizarse antes para poder educar. De otro

modo comunicará tribalidad, o sea, parcialidad, condicionamiento, no podrá sentirse

verdaderamente Humanidad y sólo adoctrinará. No obstante, la mirada podría ser más amplia ¿por

qué no pensar en la Humanidad como una sola tribu? Pertenecer a un proyecto común puede ser la

aspiración de la educación hoy, pero dejando abierta la puerta al conocimiento de otras

humanidades o de otras dimensiones de vida. Esta tarea también podría ser propia de una

verdadera “educación para la universalidad” (Herrán y Muñoz, 2002). Desde esta perspectiva, tanto

una pieza del puzzle de la humanidad como la humanidad misma pudieran percibirse como partes,

como tribus.

68

La condición humana pasa obligatoriamente por reconocer lo que nos hace comunes en el

universo. Las implicaciones de esto son enormes cuando posicionamos el tema en objeto de

estudio. Significa que cada persona en su condición, es proclive a pensar en la complejidad

relacional existente y por tanto, es posible hacerse consciente y hacerse cargo de las consecuencias

de sus acciones hacia el universo y los demás.

Para Herrán (2014):

El constructo ‘evolución de la Humanidad’ incluye dos unidades semánticas: evolución y

Humanidad (universalidad). Uno y otro tienen que ver con lo natural, ya que la

Humanidad es la unidad de pertenencia de todo ser humano –“la única realidad”, para el

Nobel Rudolf Eucken‐, y la evolución es un proceso universal (cósmico, biológico y

educativo). Su teoría y práctica requieren del trabajo activo y consciente hacia un

horizonte ambicioso a escala personal y social y de una normalización (inclusión)

formativa con base en la Humanidad (Herrán, 2014: 234).

Vivir en la universalidad, en la humanidad en evolución gracias a la educación tiene que ver con

trascender espontánea, naturalmente y por efecto del conocimiento los ismos que condicionan

nuestra conciencia universal originaria. Los nacionalismos, etnocentrismos, chauvinismos,

totalitarismos, personalismos, además de los clasismos, racismos, sexismos, etc. son ramajes y

protuberancias del ego individual y colectivo solubles vía educación de la conciencia, de la razón.

Herrán (2014) postula que “si algo no se comprende no se conoce” (p. 202). Agreguemos: si algo no

se ve, no se comprende, si no se comprende no se conoce. Por lo tanto al poner este tema en las

escuelas de formación de profesores, lo primero que estamos haciendo es observarlo‐visibilizarlo,

luego que las personas lo comprendan y lo conozcan y así poder generar procesos de

transformación y de cambios en las mallas curriculares.

Aún más, este autor propone no sólo la inclusión de temas con raíz en la formación de las personas,

sino además lo pone en un plano de “evolución en la complejidad” y “evolución de la conciencia”.

Se trata ya no de enseñanza y aprendizaje, sino de Formación, y en esta formación ir ganando en

complejidad y en consciencia, disminuyendo el ego, los procesos desde sí y para sí, el creerse el

69

centro, la construcción acumulativa desde certezas, quietismos, dualidades, parcialidad, sesgo que

llama a más y a más escora en lugar de equilibrarse, etc.

En la figura siguiente se muestran algunas bases para comprender esta identidad docente tomando

en cuenta la formación con algunos elementos del enfoque radical e inclusivo.

 Figura N° 6

El Yo docente

Finalidad de la formación del profesor
¿Para qué?

Curriculum – integralidad – humanidad
¿Qué enseño?

Relación profesor‐ estudiante‐ profesor
¿Cómo enseño?

Como debe ser mi formación docente

‐ Por qué estoy aquí
‐ Que espero de mí
‐ Que expectativas tengo
‐ Puedo enfrentar el desafío
‐ Soy consciente de mi rol
‐ Que me falta
‐ Que obstáculos tengo
‐ Que fortalezas me facilitan
‐ Cuáles son mis creencias

‐Yo
‐La sociedad
‐Mis estudiantes
‐La escuela

‐Desde el cuerpo
‐Desde el lenguaje
‐Desde la emoción

‐Autoconocimiento
‐Conciencia

‐Contexto
‐Sistema

¿Qué se

espera de mí?

70

3.7 El conocimiento de sí mismo: la consciencia.

“Para levantar una carga muy pesada,
Es preciso conocer su centro.

Así, para que los hombres puedan embellecer
sus almas,

Es necesario que conozcan su naturaleza”
Egonáutica. Maturana (2002).

Hemos hablado de la necesidad de repensar los procesos educativos a partir de una nueva mirada

del fenómeno humano. Para esto, hemos tomado los temas radicales e inclusivos mencionados por

Herrán (2014,) para hacerle frente a la complejidad de la formación de profesores. En este espacio,

la consciencia adquiere gran relevancia, asumiendo que por ahora las temáticas en la preparación

de profesores han carecido de profundidad, complejidad y han circulado entorno a la superficie de

la persona. La conciencia es por tanto, un punto de suma relevancia si queremos apostar por

nuevas formas de preparación de profesores.

Si tomamos la consciencia como la capacidad de percibirse a sí mismo y en función de esa

percepción, acceder a procesos mentales que nos conduzcan a manejar las acciones que

realizamos, entonces podemos pensar y aspirar a que en este escenario un profesor más consciente

podría genera procesos mucho más pertinentes en su enseñanza y aspirar además a descubrir en

sus estudiantes la esencia de cada uno para ponerlo a disposición de su propia persona y de su

comunidad.

Maturana y Varela (2002) se refieren a la conciencia como una conducta que aparece junto con la

capacidad de autorreflexión del hombre, posibilitada por el lenguaje y su consiguiente carácter

recursivo. En el ser humano el lenguaje hace que esta capacidad de reflexión sea inseparable de su

identidad. Es el lenguaje el que otorga al hombre la capacidad de reflexionar sobre sus propios

pensamientos y lo distingue y caracteriza como miembro de su especie.

La vinculación entre la consciencia y el lenguaje que estos biólogos destacan, permite tener una

referencia sobre la manera en que cada sujeto se piensa a si mismo cada vez que es capaz de

mirarse y volver a si mediante el mismo lenguaje que lo caracteriza. Ante esta hipótesis se abren

71

posibilidades enormes para el trabajo de la consciencia del ser, y de las todas las formas de

consciencias conocidas.

Para Jung (2008):

En la humanidad de los orígenes había algo así como un alma colectiva en el lugar de

nuestra conciencia individual, que no emergió sino gradualmente en el trascurso del

progreso de la evolución. La condición primordial de la existencia de la conciencia

individual es su diferenciación respecto a la conciencia de los otros. Así, pues, se podría

comparar la génesis de la evolución psíquica con un cohete que estalla ya al final en un

haz de estrellas multicolores. (Jung, 2008: 26).

Y, sin embargo, la conquista de la conciencia fue el fruto más precioso del Árbol de la Vida, el

arma mágica que confirió al hombre su victoria sobre la tierra y que le permitirá—esperémoslo

así, por lo menos—una victoria todavía mayor sobre sí mismo (Jung, 2008: 28).

Jung (2008) apunta a algo fundamental del ser humano, que es la capacidad de hacerse cargo de sí

mismo a través de su propia consciencia, ya no consciencia colectiva donde se diluye la individual,

sino más bien, la enorme posibilidad de superarse volviendo al ser mediante la propia consciencia

de ese ser.

Dennett (1995) denomina a la consciencia como la caja negra y se hace la pregunta de cómo reside

la conciencia en el cerebro. Conjuntamente con ello se pregunta por la evolución de la consciencia,

la que a su juicio, constituyó un desarrollo paralelo a la plasticidad cerebral. Teilhard de Chardin

(1974), el ‘jesuita prohibido’ (Vigorelli), desarrolla la hipótesis de que la evolución de la consciencia

consiste en un desarrollo de su complejidad, a través de lo que define como ley de la complejidad‐

consciencia.

Para Llinás (2003), “Los estados mentales conscientes pertenecen a una clase de estados

funcionales del cerebro en los que se generan imágenes cognitivas sensomotoras, incluyendo la

autoconsciencia” (p. 7).

72

Chalmers (2003), uno de los autores contemporáneos más reconocidos en este debate, ubica el

problema anotando en primer lugar que la conciencia es un término ambiguo, empleado para

denotar un conjunto de fenómenos diversos que incluyen lo que él denomina los "problemas

blandos" así como los "problemas duros" de la experiencia consciente en sí. (Llinás, 2003: 133).

Foucault (2005), en la hermenéutica del sujeto, vuelve a poner en el centro a “uno mismo”, se trata

de la inquietud de sí. Dejar de mirar lo externo para situarse en el Yo que piensa y reflexiona sobre

sí. Esta oportunidad de volver a sí mismo en nuestras sociedades modernas occidentales es escasa.

Las personas andan en una búsqueda frenética por lo que está fuera, sin ver que todo lo que

necesitan está dentro de cada sujeto, asumiendo que cada uno de nosotros encierra todo el poder

necesario para dar y darse sentido.

Solo una cosa es suficiente, dice Osho (2007), la conciencia es una llave maestra. Abre todas las

cerraduras de la existencia. La conciencia significa vivir momento a momento, estar alerta,

consciente de ti mismo y consciente de todo lo que ocurre a tu alrededor en una respuesta

momento a momento. Eres como un espejo, reflejas. (p. 67).

La consciencia tiene que ver con dejar de mirar a los demás y adentrase en sí mismo. Generar una

mirada vertical para llegar al ser. Estar consciente es estar despiertos, despertar a sí mismo, a sus

propias vivencias y placeres, a sus bondades y egoísmo, a las verdaderas inquietudes y dolores de

cada uno. No se puede estar consciente sin hacerse cargo de lo que cada uno es, de lo que cada

uno hace, de su propia existencia.

Morin (1999) explica también que la conciencia emerge de la vida. Primero el sujeto vive, luego se

genera la conciencia/espíritu. “El sujeto es anterior a la conciencia” Soto (1999: 135). En este punto

dos coincidencias importantes, por un lado un enfoque heidderiano sobre el sujeto cuando dice:

“hemos sido arrojados al mundo”. Y en segundo lugar, al ser éste un sujeto arrojado al mundo que

se auto‐organiza, nos encontramos con el concepto de autopoiesis de Maturana y Varela (1999)

quienes sostienen que existe una continua creación del mundo a través de la misma creación de la

vida.

73

Es preciso dejar bien sentado que el espíritu o la conciencia no son concebidos como un

soplo procedente de arriba, una substancia inmaterial, extraña por naturaleza al cuerpo

en el que esta hospedada (….). Se trata, por tanto de entender que cuerpo, psiquismo,

espíritu/conciencia son nociones distintas/opuestas e inseparables (Soto, 199: 136).

El yo que se convierte es un yo que ha renunciado a sí mismo, muere para sí mismo para

renacer en otro yo. En la conversión helenística y romana, en cambio, el propio yo es el

objetivo, para lograr una relación plena de sí consigo; luego si hay ruptura, ésta consistirá

en desviar la mirada de los otros, de las cosas del mundo, de la agitación cotidiana,

apartarse de los otros para escucharse mejor a sí mismo, concentrando toda la atención

en esa trayectoria de uno a uno mismo para alcanzar al fin, al yo (Rajano, 2008: 139).

Siguiendo con lo anterior, la conciencia de sí, permite ir abriendo ventanas de uno mismo, ver

espacios de luminosidad y oscuridad, pero además permite ir en búsqueda del no‐ser, es decir

aquel ser que está, pero que no sabemos que está. Esta búsqueda permite encontrar lo que los

griegos llamaban la metanoia.

La metanoia, entendida no al modo cristiano de arrepentimiento sino de un cambio de ruta, un

cambio de la persona que no satisfecha consigo mismo, le permite al sujeto generar procesos de

transformación profunda de sí. Pero esto sólo es posible tras una acuciosa investigación o

conocimiento de sí. Sólo cuando esto es posible y la persona denota que efectivamente hay partes

de sí mismo que por alguna razón no le satisface y genera procesos de cambio, es factible llegar a la

trasformación.

Hagamos una salvedad, ¿es posible ese conocimiento y esa transformación si no hay libertad?,

bueno, suponemos que no. Remitámonos a la síntesis de Foucault (2005):

Y en esto consiste la relación, el sujeto libre podrá, siendo capaz de comprender las

verdades de la naturaleza, cambiar su modo de ser. Así se definirá el arte del fisiólogo,

como un saber del mundo, de las cosas y de los dioses que afecta al sujeto, lo asume y

lo hace cambiar, su función es la modificación del sujeto. En esta tesitura Foucault

puede afirmar que no es el sujeto‐conciencia‐ el objeto del discurso verdadero, sino el

74

resultado de la modificación de su ser debido a la physicología‐ práctica de sí (Trajano,

2008: 140).

La conSciencia de la propia persona entonces, sólo será posible alcanzar cuando el sujeto se libere

de sus ataduras sociales, familiares, culturales religiosas, nacionales, etc. Que lo atan a un ser que

posee grandes vacíos existenciales y que al liberarse puede lograr la transformación y la realización.

La mente dice Osho (2007) es una cárcel y al crecer en conSciencia, se puede salir de esa cárcel.

Es el mayor descubrimiento de la vida, el tesoro más preciado: la conciencia. Sin ella te

sumes en la oscuridad, en el miedo, y tú mismo seguirás creando nuevos miedos, sin parar.

Vivirás con miedo, morirás con miedo y no podrás ni siquiera probar la libertad. Poseías ese

potencial todo el tiempo; podrías haberlo reivindicado, pero no lo hiciste. La

responsabilidad es únicamente tuya (Osho, 2007: 49).

En oriente la meditación es el camino para que la mente pueda descansar y con ello ayudar a la

conciencia del ser. Cuando se llega a un estado mental superior, podemos llegar a lo que el filósofo

llama, conciencia total.

Con la conciencia total, los problemas simplemente desaparecen, al igual que el sol sale

por la mañana y desaparecen las gotas de rocío. Con la conciencia total no hay problemas

porque con la conciencia total no pueden surgir problemas. (Osho, 2007: 82).

Lo único que hay que aprender es a estar vigilante. ¡Vigila! Vigila todas tus acciones.

Vigila todos los pensamientos que pasan por tu mente. Vigila todos los deseos que se

apoderan de ti. Vigila incluso los pequeños gestos: andar, hablar, comer, tomar un baño.

Sigue vigilándolo todo. Deja que todo se convierta en una oportunidad para vigilar (Osho,

2007: 9).

Mientras más vigilia, más conciencia, podremos llegar a lo que Osho denomina la conSciencia

cósmica, donde todo se une, el centro de la humanidad. La conSciencia, dice crece hacia abajo,

llegando a las raíces del ser. El ser consciente de sí, no mira hacia afuera y se hace cargo del mundo

que trae consigo. Genera procesos de autorregulación de sí.

75

Si en la cultura oriental la meditación, el yoga y la quietud de la mente en todas sus formas son la

clave para llegar a un grado mayor de conciencia. Existen además otras formas de llegar a ser más

consciente. Por ejemplo, el lenguaje. Cuando existe una experiencia consciente donde el sujeto se

da cuenta de algo, éste darse cuenta tiene una relación directa con el fenómeno del lenguaje.

Es a través de la reflexión y la exteriorización de ésta mediante el lenguaje, que las personas

pueden aumentar su grado de conciencia. El lenguaje es la herramienta primaria que hace que el

sujeto reflexione sobre sí.

76

3.7.1 El conocer del conocer. ConSciencia y lenguaje.

“Nacemos como seres amorosos en la confianza de ser amados y las experiencias de dolor, son

producto de aprendizajes culturales” (Ximena Dávila).

Sin lugar a dudas uno de los biólogos más importantes a nivel nacional es el Dr. Humberto

Maturana, quien con sus hallazgos ha logrado ser un aporte a nivel mundial respecto de los

fenómenos biológicos y culturales. Este científico, junto a uno de sus discípulos Francisco Varela,

fallecido ya hace algunos años, propusieron el concepto de autopoiesis, que significa,

parafraseándolo “la capacidad de los propios seres de reproducirse a sí mismos”. En su libro de

hace ya más de treinta años ‐1984‐, realizan una explicación bastante sencilla sobre “el

conocimiento del conocimiento”. En este dan cuenta del punto de partida del conocer, que no es

otro que el propio ser (Maturana, 2002). Así, “para conocer el propio instrumento cognoscitivo,

esto es, que no tenemos otra variable independiente a nosotros mismos, para conocer nuestro

propio proceso cognitivo” (Maturana y Varela, 2002:27).

Esta condición genera un impacto en el conocimiento del propio ser y por ende también de la

relación con otros. Las personas nos conocemos “a nosotros” a través de “los otros”. Por lo tanto, la

individualidad se encuentra con su ser social generando significados personales del mundo, pero

también significados colectivos. Esta convivencia con otros, Maturana (2002) lo expresa como: “la

aceptación del otro es entonces el fundamento para que el observador o auto‐consciente pueda

aceptarse plenamente a sí mismo”.

El observador es entendido como “el ser que conoce”, el cual no sólo ve desde donde ve, sino en

este ver desde ese espacio genera lo que llamamos con anterioridad, un punto ciego, que es

precisamente donde se para para ver. Este punto ciego, impide ver más allá de sí mismo. Maturana

y Varela (2002) dicen “no vemos que no vemos”, vivimos nuestro campo visual. Para superar esta

ceguera, que Echeverría (2009) llama la “ceguera cognitiva”, el autor pone a la reflexión como una

posibilidad de descubrir nuestras cegueras. “La reflexión es un proceso de conocer como

conocemos”. No obstante, tal como lo dice Herrán (2014) y Echeverría (2009), la reflexión no es

suficiente, se debe pasar a la acción, que es donde se evidencia el producto de la reflexión tanto

individual como colectiva.

77

“Nosotros tendemos a vivir un mundo de certidumbre, de solidez perceptual indisputada,

donde nuestra convicciones prueban que las cosas sólo son de la manera en que las

vemos, y lo que nos parece cierto no puede tener otra alternativa. Es nuestra situación

cotidiana, nuestra condición cultural, nuestro modo corriente de ser humanos”

(Maturana y Varela, 2012: 5).

“El conocimiento del conocimiento nos obliga. Nos obliga a tomar una actitud

permanente de vigilia contra la tentación de la certeza, a reconocer que nuestras

certidumbres no son prueba de verdad, como si el mundo que cada uno ve fuese el

mundo y no un mundo que traemos de la mano con otros. Nos obliga porque al saber

que sabemos no podemos negar lo que sabemos” (Maturana y Varela, 2012: 162).

Esto de saber lo que sabemos, además nos obliga a responsabilizarnos por ello, por lo tanto nos

lleva a transitar por un camino ético y consciente, ya no es posible culpar a otros, al sistema, al

modelo, a la religión, a las verdades, sino más bien, reconocer que la reflexión nos debe llevar a

poner en el centro la responsabilidad del ser que lleva este mundo de la mano.

Figura N° 7

 Reflexión y Lenguaje

Experiencia

“YO” Conocer

Lenguaje

Acción

Reflexión

Consciencia

78

Para los autores, la aparición del lenguaje es fundamental para comprender “que hace humano al

ser humano”. El lenguaje surge a partir de los homínidos tempranos, lo cuales gracias a las labores

de recolección y compartir alimentos comenzaron a establecer relaciones sociales afectivas, lo cual

hizo que la sociabilidad recurrente generara el lenguaje. Este lenguaje permitió la reflexión, a partir

de ella, el propio conocimiento y el de la sociedad. “Este modo de vida de continua cooperación y

coordinación conductual aprendida, habría constituido el ámbito lingüístico” (Maturana y Varela,

2002:145). En este lenguajear del hombre se comienza a generar la propia conciencia del ser. Lo

mental, se constituye en la experiencia más Íntima del ser humano (Maturana y Varela, 2002: 154).

Heidegger decía del lenguaje “es el hogar del ser”, mientras que para Maturana y Varela (2002) su

definición es: “somos en el lenguaje” y por lo tanto, conocemos a través de él. Así podemos

aprehender el mundo.

Una de las preguntas que pertenecen a lo que Maturana y Dávila (2008) llaman “filosofía natural”

tiene que ver con la pregunta del ser. Nuestra cultura cristiano occidental la ha respondido desde la

filosofía intentando explicarla desde un fin trascendente para la existencia. Otra de las preguntas

de la filosofía natural pero más contemporánea tiene que ver con “el hacer”, por lo tanto la

pregunta según el enfoque que seguimos es “como hacemos lo que hacemos”. Y que dice relación

con la relevancia de la acción. Para esto recurrimos nuevamente a Maturana y Dávila (2008). Estos

autores se remiten al camino del Tao para explicar, desde un punto de vista biológico‐cultural.

“El camino del vivir que la noción del Tao evoca, constituye una invitación a un vivir en el

bien‐ estar psíquico y corporal de un vivir sin esfuerzo en la unidad de toda la existencia.

Como tal, la noción del Tao ha llevado a la reflexión y a la acción a muchas personas en

los ámbitos de la filosofía, la mística y la religión” (Maturana y Dávila 2008; 73). Se trata,

La experiencia del conocer, la hace el propio sujeto a través de su propia experiencia y la

interpretación de su vivencia. Pero esta vivencia sólo la puede conocer a través de la reflexión que

haga de sí misma. Reflexión que se elabora y adquiere coherencia a través del lenguaje. Luego a

través de este lenguaje puede adquirir consciencia y posteriormente pasar a la acción.

79

dicen los autores, “en que la experiencia del Tao no tiene que ver con lo que se vive, sino

que como se vive lo que se vive”.

El camino del Tao es un camino consciente, donde el presente es el suceder del vivir mismo

(Maturana, 2008). Y donde el bien‐estar esta imbricado con el lenguaje. Los seres que

“lenguajeamos” vivimos conscientes haciendo conexiones, pasado, presente y futuro. Volcando

nuestras frustraciones y viviendo en tiempos a veces no reales, como quienes viven volcados al

pasado, otros al futuro y ninguno puede al final del día disfrutar la experiencia presente.

La experiencia es lo que nos pasa cuando somos conscientes de lo que nos pasa (Maturana, 2008:

75). Esta experiencia llega al lenguaje a través de procesos reflexivos, asumiendo que el relato de la

experiencia no reemplaza la experiencia misma. Para el Tao, vivir la experiencia desde el desapego

significa dejar el dolor por la experiencia, no atarse al dolor que genera las expectativas no

cumplidas. En este sentido, aprender a desaprende cobra mayor sentido para el buen‐vivir del ser

humano.

Atarse a experiencias dolorosas no hace más que aumentar un sufrimiento a todas luces

innecesario. El tema es ¿en qué momento este aprendizaje es in‐corporado por las personas en su

vida? Creemos que en la mayoría de los casos, es un aprendizaje no producido, no incorporado,

tampoco lenguajeado. Toda vez que la sociedad se muestra a sí misma, cada vez más sufrida desde

el punto de vista de las relaciones persona‐persona, persona‐ medio ambiente, persona‐

comunidad, etc. Claramente tampoco es un tema que se enseñe en nuestras escuelas.

El asumir que el sentido de las cosas no está en las cosas mismas sino en “la persona” es el primero

paso para producir procesos de desapego y que ello nos permitirá transitar por caminos de

sufrimiento comunes en toda vida presente.

“El camino que nos libera del apego, y por ello del dolor y el sufrimiento, es el camino que nos saca

de la ignorancia, que es el no saber, el no ser de todo ser y en particular del no ser del ser, del valor

o sentido que le asignamos a lo perdido” (Maturana, 2008: 80).

80

El desapegarse de lo mundano que nos esclaviza a vidas poco vivibles, significa asumir la

transitoriedad de la existencia, nada es inmutable, seguir el camino de Heráclito (Echeverría 2009),

ponerse en el espacio del fluir permanente. Este desapego, que Maturana (2008) lo visualiza como

una emoción liberadora, Herrán (2014) lo describe como perder ego y ganar conciencia. En la

medida en que soltemos el ego que nos domina como seres humanos que somos, tendremos una

emoción de liviandad, como soltar los lastres de un globo aerostático que, de otro modo, no podrá

elevarse.

El entendimiento es, para Osho (2007), la conSciencia. El hombre está dormido y es el único de

todo el universo que lo está. Los animales en la naturaleza siempre están alertas, vigilantes, el

hombre en cambio, vive y no se da cuenta, hace y acciona como una máquina.

81

3.8 La ontología del lenguaje

Una vida no indagada, no merece ser vivida

Sócrates

Sin lugar a dudas, uno de los fenómenos más complejos de conocer es el fenómeno humano. Desde

tiempos remotos el hombre se ha preguntado por sí mismo para poder comprender como opera y

como actúa. Puesto que de ello se derivan los resultados personales y sociales a los cuales nos

vemos enfrentados. No es raro escuchar frases como “no sé por qué lo hice”, “quisiera saber lo que

me está pasando”, “yo soy así, siempre lo he sido”. Todas esas frases apelan al ser, pero un ser, la

mayoría de las veces, profundamente desconocido para nosotros mismos. La premisa socrática

“conócete a ti mismo”, refleja la antigüedad por la preocupación del ser y sin lugar a dudas, una

inquietud aun no satisfecha.

Vemos con alarma que hoy más que nunca la necesidad está vigente. Necesidad de conocer a la

persona humana, saber por qué actuamos como actuamos, por qué sentimos como sentimos, por

qué somos así y no de otra forma.

Estamos generando un mundo cada vez menos humano y con ello arriesgando peligrosamente el

vínculo consigo mismo y con los demás. El reconocimiento del otro, como un ser igual al otro en su

generalidad, pero distinto en experiencias y por lo tanto en su actuar y sentir, involucra hondos

procesos de autoconocimiento y transformación.

Lo anterior cobra mayor sentido en sociedades modernas con profundos quiebres sociales y

económicos, donde las personas generan vínculos a través de la violencia e invisibilización de los

demás. Sintiendo a diario una enorme desconfianza por el vecino, el compañero, el jefe. Y creyendo

que la única manera de defenderse es simplemente ignorándolo o en el peor de los casos,

atacándolo.

Existen distintas ópticas desde donde analizar el fenómeno humano. En este capítulo

desarrollaremos el conocimiento humano desde el lenguaje y más específicamente desde la

ontología del lenguaje.

82

“La ontología hace referencia a nuestra comprensión genérica de lo que significa ser humano”

(Echeverría, 2009: 28). Muy cercano a lo que Heidegger llamaba el “dasein”, que se puede resumir

en el modo particular de ser que somos. Ese ser que somos se revela cada vez que actuamos, cada

vez que decimos o cuando no decimos. Es decir, la ontología permite entender cómo opera la

persona desde su ser, el cual se ve y expresa con nuestro actuar y a través del lenguaje. Dice

Echeverría (2009) “Cada planteamiento hecho por un observador nos habla del tipo de observador

que ese observador considera que es” (p. 30). Es claro que esto no es necesariamente consciente,

de hecho, en raras ocasiones las personas se dan cuenta que con su actuación y lenguaje, develan

el observador que cada uno es. Pensamos buenamente, que el lenguaje es inocente y que como

dice el dicho “las palabras se las lleva el viento”. Situación que actualmente es a lo menos,

discutible.

Las palabras que decimos y el tono con lo cual decimos lo que decimos, genera algo en los demás,

genera emociones diversas que pueden expandir o contraer la relación que mantenemos con las

personas que nos rodean. Y más aún, lo que nos decimos a nosotros mismos, a veces pueden ser

sentencias que nos acompañan por el resto de nuestra vida y que pueden limitar con mucho el tipo

de vida que podamos construir.

La ontología del lenguaje en términos simples, la podemos definir como el conocimiento del ser

humano a través del lenguaje. Esta forma de entender al ser se constituye hoy como una gran

oportunidad para interiorizarnos en las personas a través de aquello que es capaz de develar en lo

que dice o calla, en como dice lo que dice y en los juicios que están anclados en cada persona que

hacen posible su actuar de una determinada forma.

Se constituye además en una esperanza al cambio y la transformación de las personas. Por miles de

años, desde la época presocrática, se pensó y transmitió la idea de la inmutabilidad del ser, que

además sirvió de base para las grandes metanarrativas occidentales, donde no cabían espacios para

la transformación humana. Hoy en cambio, se abre un campo infinito de posibilidades para que el

hombre y la humanidad entera puedan diseñarse a sí mismas.

El lenguaje, como mencionamos con anterioridad, desde su aparición en los homínidos tempranos,

nace “como producto de la historia de animales sociales, de relaciones interpersonales afectivas

83

estrechas, asociadas al recolectar y compartir alimentos” (Maturana y Varela, 2002: 143). Así, el

proceso de sociabilización recurrente llevó a un enriquecimiento del dominio lingüístico.

Enriquecimiento que continuó estrechamente imbricado con la hominización desarrollada durante

millones de años. Si bien, no es un atributo solamente humano, puesto que existe en variadas

formas, por ejemplo, en el reino animal, sí podemos decir que el lenguaje humano es el más rico de

los lenguajes conocidos.

Este modo de vida de continua cooperación y coordinación conductual aprendida habría

constituido el ámbito lingüístico, cuya conservación habría llevado a la deriva estructural

de los homínidos por el camino del continuo incremento de la capacidad de hacer

distinciones en ese mismo ámbito de coordinaciones conductuales cooperativas entre

individuos que conviven estrechamente. (Maturana y Varela, 2002: 145).

El lenguaje entonces, más que un fenómeno biológico, que sin duda nos entrega las bases a través

del sistema neuronal con el cual contamos, se constituye eminentemente como un fenómeno

social. Si no fuera por el contacto y relación sistemática entre individuos de la misma especie, el

lenguaje humano, sin duda, no existiría en la forma en que lo conocemos.

 Por mucho tiempo el lenguaje siguió una ruta de interpretación de carácter pasivo, sólo permitía

describir el mundo que estaba ahí y que a través de este conjunto de símbolos más o menos

abstractos, los seres humanos podían contar y describir el mundo y la realidad. El lenguaje seguía el

mundo, el cual estaba dado.

El filósofo del lenguaje Ludwing Wittgenstein alude a que “lo que le confiere significados a los

lenguajes concretos es su uso en el seno de una forma de vida en la que están indisolublemente

entretejidos actividades sociales, comprensión del mundo y usos lingüísticos” (Bengoa, 2009: 26).

Puesto que lo está en la base del juego del lenguaje es el actuar y no precisamente el contar o

describir lo que vemos. Es definitivamente esta idea la que comienza a dar nuevas luces sobre las

implicaciones del lenguaje en el accionar de las personas.

84

Echeverría (2009) reconoce tres postulados básicos de lo que denomina, la ontología del lenguaje:

1. Se interpreta a los seres humanos como seres lingüísticos. Vivimos en el lenguaje, a través

de él otorgamos sentido a nuestra existencia. En palabras de Heidegger, constituye la

morada del ser. Mientras para Nietzsche, el lenguaje se presenta como una prisión, la cual

no oprime y limita.

2. Se interpreta el lenguaje como generativo. Con los avances en los últimos años de la

filosofía del lenguaje, se considera hoy el lenguaje como creador de realidades, superando

su visión meramente descriptiva. El lenguaje es entendido como acción, es a través de él

que podemos hacer que las cosas pasen, podemos intervenir en el desarrollo de los

acontecimientos.

3. Se interpreta que los seres humanos se crean a sí mismos en el lenguaje y a través de él.

Reconociendo condicionantes biológicas y culturales que logran determinar ciertas

características de los seres humanos, podemos decir que los seres humanos tenemos el

inmenso potencial de crearnos a nosotros mismos a través del mismo lenguaje. Podemos

cambiar nuestro rumbo y nuestra vida. Cuando hacemos promesas, declaraciones,

emitimos juicios, podemos diseñar el ser que somos o que queremos ser.

Grinder y Bandler en la década de los 70, desarrollaron la teoría de la Programación

Neurolingüística (PNL), que consistía en cambiar el comportamiento de las personas programando

la mente a través del lenguaje, tanto verbal como no verbal. Se entiende el cerebro como una

computadora que se puede programar. Ciertamente, bajo esta lógica, desde que nacemos estamos

siendo programados por la cultura en la que nacemos, por las personas con las cuales crecimos, con

los mensajes conscientes o no conscientes que nos trasmitieron. Tenemos una serie de

representaciones mentales que nos llevan a tener a su vez patrones de comportamiento

relativamente estables en el tiempo, los cuales nos llevan a actuar como lo hacemos.

Sabemos las críticas variadas que ha recibido la PNL en los últimos años, y sin lugar a dudas, muchas

de ellas bastante acertadas y fundamentadas. No obstante, coincidimos en que es posible cambiar

los patrones mentales a través del lenguaje y cuando existe conciencia no sólo de su uso, sino de su

85

poder en el accionar de las personas, constituye una buena fuente de inspiración para aquellos que

creemos en las transformación humana.

Tabla N° 10

Concepciones sobre el lenguaje

Wittgenstein L. Los límites del lenguaje son el límite de mi mundo.

Heidegger M. El lenguaje es la casa del ser. La realidad se despliega a través del lenguaje.

Gadamer El lenguaje es la segunda naturaleza del ser humano.

Comprendemos al hombre a través del lenguaje.

Echeverría R. 3 dominios emergentes: corporalidad, emocionalidad, lenguaje.

Narrativas.

Vivimos en mundos interpretativos. Nosotros el ser que somos asume la forma

de interpretación.

Maturana H. Vivimos en trenzas de lenguajear y emocionar.

Ricoeur P. Las narrativas son el refugio del sentido.

La experiencia no adquiere el sentido hasta que se refugia en el lenguaje.

Schleiermacher Importancia del dialogo entre dos objetos. Como se construyen las

interpretaciones, en la circularidad del conocimiento. Circulo hermenéutico.

Fuente: Elaboración propia.

Si valoramos el lenguaje como un elemento que es capaz de construir realidades posibilitando la

participación activa en el diseño de la forma de ser de cada persona, entonces, de la misma manera

tenemos que considerar lo que nos dice Osho (2007):

El lenguaje es comunicación con los otros; es la única comunicación. Es útil, pero

peligroso. Siempre que un instrumento es útil es también peligroso en la misma

proporción. El peligro está en que cuanto más se sumerge la mente en el lenguaje, más se

aleja del centro. Por eso se necesita un equilibrio sutil y un dominio sutil para ser capaz

de penetrar en el lenguaje y ser también capaz de abandonar el lenguaje, de salir del

lenguaje. Ser testigo significa salirse del lenguaje, de la verbalización, de la mente. Ser

testigo significa un estado sin mente, sin pensamiento (p. 40)

86

Osho no deja de tener razón. Si tomamos en cuenta el enorme poder del lenguaje en la

construcción de realidades, entonces, es posible también destruir y por lo tanto, construir una

realidad distinta. Si bien Osho lo analiza desde la perspectiva de llegar a estados mentales

superiores, su visión es plausible en razón de lo que se puede o no lograr a través él. Desde que

nacemos y antes incluso de ello, nos vemos expuestos a una serie de estímulos neurolingüísticos,

entre ellos, el lenguaje. Cuando a través de la crianza y del entorno los niños escuchan o imitan

conductas están elaborando desde allí su manera de pensar y de actuar. Si la madre que cría su hijo

le está permanentemente enviando mensajes negativos sobre algo o alguien, es comprensible que

ese niño puede a construir una mirada parecida de las cosas.

Siguiendo con Echeverría (2009), agrega que existen 3 principios que rigen la ontología del

lenguaje:

1. No sabemos cómo las cosas son. Solo sabemos cómo las observamos o como las

interpretamos, vivimos en mundos interpretativos.

En este principio se cuestiona el concepto de verdad y acceso al ser. Como no podemos

llegar a la verdad del ser, sólo lo podemos interpretar. Este principio no es menor,

cuestiona fuertemente la pretensión de verdad, en el sentido de nuestra capacidad para

aprehender el ser de las cosas. Si bien existe un mundo externo que no podemos negar, esa

realidad pasa siempre por el observador que la observa y que la interpreta.

Maturana (2002) aclara diciendo que biológicamente no disponemos de ningún mecanismo

biológico para poder ver las cosas como realmente son. Por lo cual, sólo accedemos a esa

realidad a través de nuestra propia interpretación, la cual esta mediada por la experiencia

de cada uno. La verdad en el mejor de los casos, sólo corresponde a una coherencia lógica

dentro de un sistema dado. En otras palabras, constituye la coherencia interna que todo

sistema posee dentro de sí mismo y que no tiene necesariamente por qué ser compartido

por todos.

2. No sólo actuamos de acuerdo a como somos (y lo hacemos), también somos de acuerdo a

cómo actuamos. La acción genera ser. Uno deviene de acuerdo a lo que hace.

87

El ser se revela cada vez que actuamos, es a través de lo cada persona hace, que podemos

decir “esta persona es…”. El ser deviene permanentemente, siempre estamos siendo, en un

ciclo infinito de ser y no ser. Cada vez que un sujeto actúa, se devela quien es, sin embargo

en cada acción, también supone aquello que no es. El devenir del ser implica estar en

constante movimiento al ser que queremos ser. La nada nos asecha, decía Nietzsche y

estamos en permanente búsqueda de sentido. Agregar además que en esta búsqueda

permanente de sentido, está la identidad del sujeto. A través del lenguaje, generamos

identidad “yo soy”. Por lo tanto, el concepto del Yo también obedece a una construcción

lingüística.

3. Los individuos actúan de acuerdo a los sistemas sociales a los que pertenecen. Pero a través

de sus acciones, aunque condicionados por estos sistemas sociales, también pueden

cambiar tales sistemas sociales.

 Cuando se es testigo, no hay ego. Pero esto solo ocurre si se consigue trascender el

lenguaje. El lenguaje es la barrera. El lenguaje es necesario para comunicarse con otros;

no es necesario para comunicarse con uno mismo. Es un instrumento útil..... podría

decirse que el instrumento más útil. El hombre ha podido crear una sociedad, un mundo,

solo gracias al lenguaje. Pero a causa del lenguaje, el hombre se ha olvidado de sí mismo

(Osho, la conciencia 40).

Figura N° 8

El lenguaje genera Ser

Lenguaje Acción SER
es genera

88

3.8.1 Aporte de la ontología del lenguaje al autoconocimiento

Hemos dicho que la formación de profesores en la actualidad carece de una mirada profunda del

ser humano. Que en el análisis realizado sobre las problemáticas que tiene la educación hoy, pasan

por una revisión de la persona y no por temas anexos a ellas que finalmente aportan a lo técnico de

las labores docentes pero redunda poco en lo que significa hoy para los docentes hacerse cargo de

educar a una sociedad que al parecer tiene una profunda crisis de sentido.

Hemos además agregado que los jóvenes que educamos, viven en ambientes altamente violentos,

desesperanzados y con rumbos a veces no muy claros. Quizás esta generalización podría no dar

cuenta de todos aquellos casos que vemos a diario y que se encantan fácilmente con la vida y

mantienen una conexión y lazos profundos de convivencia. Sin embargo, en la mayoría de los casos,

el desafío es cómo mejorar la convivencia humana y establecer relaciones consigo mismo y con los

demás que se construyan a través del amor y la solidaridad trascendiendo a las futuras

generaciones.

La propuesta ontológica parte de la premisa que los seres humanos tenemos un inmenso potencial

transformador que podemos ponerlo a disposición. No sólo al servicio de nuestra propia

satisfacción y felicidad, sino además, al servicio de las personas que son parte diaria de nuestra

convivencia e incluso de la humanidad entera, si se logra generar el reconocimiento legítimo de los

otros a nivel planetario.

Este reconocimiento del otro, tiene su fundamento también en la propia construcción cultural que

cada uno y cada sociedad hace de sí misma. Y en esto el lenguaje tiene un rol preponderante.

Todo conflicto tiene su raíz en la cultura. Nacemos en la cultura propia del entorno al que

llegamos, la cultura de nuestros padres y del hogar, de los colegios, la universidad, la

profesión, etc. Una cultura surge como una red cerrada de conversaciones. Chile, por

ejemplo, tiene una cultura particular con una red cerrada de conversaciones que uno

conserva de manera consciente o inconsciente. Una familia tiene su propia cultura con

una red cerrada de conversaciones que se conservan en el ejercicio de vivir. Entonces,

89

cuando revelas esa red de conversaciones puedes orientarla de manera distinta

(Maturana y Dávila, 2013).

La ontología del lenguaje, basado en la premisa que el lenguaje es acción y que a través de él

podemos construir realidades, promueve que la transformación del ser humano es posible, y lo es

en la medida de hacernos consciente de nuestra condición de seres dialógicos y conversacionales.

Martín Buber distingue tres tipos de conversaciones. Las conversaciones con nosotros mismos,

nuestras conversaciones con los demás y nuestras conversaciones con el misterio de la vida‐ o con

Dios. Estas conversaciones son las que nos constituyen y que hacen que podamos encontrar en

ellas una fuente inagotable de posibilidades de cambio en nuestra relaciones individuales y

colectivas.

Ante esa posibilidad y dado que los seres humanos no podemos ver la realidad como es, sino que

accedemos a ella a través de la interpretación, es posible disminuir el sufrimiento humano y

potenciar a través del lenguaje y su interpretación vidas más livianas y llevaderas, otorgando el

sentido que cada uno busca.

Hoy además sabemos que mucho del sufrimiento que generamos como seres humanos también es

una construcción cultural, que el dolor es reconocido como biológico, pero que cada sociedad

genera sus propios sufrimientos existenciales y que según esa transmisión social y cultural las

personas van reproduciendo de manera personal.

Dada la relevancia del lenguaje y de la acción, Echeverría (2010) establece que existen ciertas

condicionantes de la acción humana, las cuales pueden incluso ser no observables por el propia

persona. Para explicar lo anterior, presenta el siguiente modelo donde se explica cómo opera la

acción humana y la relevancia del aprendizaje en los procesos transformativos de las personas.

90

Figura N° 9

Modelo OSAR

El observador, el Sistema, la Acción y los Resultados

Fuente: Echeverría, 2010: 10.

El modelo que propone se denomina OSAR. Incluye el observador, el sistema, la acción y el

resultado.

Se parte de la premisa que toda acción genera un resultado ante lo cual podemos medir las

consecuencias de los actos de cada persona. Ambos son visibles y fácilmente observables. Sin

embargo, a los ojos de cualquiera de nosotros no es tan fácilmente visibles dos elementos que

pasan inadvertidos.” El sistema” que corresponde al contexto histórico, cultural en el cual se mueve

la persona donde se genera la acción y se producen los resultados. Otra condicionante oculta es lo

que denomina, “el observador”. Esta distinción hace referencia no sólo a la posible persona que es

quien genera la acción, también puede ser una institución, una empresa, una escuela, etc. Incluye

además las interpretaciones desde donde se mira lo que mira. En este observador, tenemos una

serie de elementos que condicionan lo que éste realiza y los resultados que tiene. En él

encontramos una serie de interpretaciones de su mundo, de sí mismo y de los demás. Y ello

obedece a un lenguaje, una emocionalidad y una corporalidad que lo caracteriza y que devela la

persona que es.

91

En la propuesta ontológica existen tres dominios primarios del observador y que son intervenibles

para las personas: el dominio del cuerpo, el dominio del lenguaje y el dominio de la emoción. Éstos

logran dar cuenta del operar de la persona y su coherencia permite descubrir a través de la acción

como es el sujeto, que a la vez puede ser el propio objeto de estudio de sí mismo.

Creemos que estos dominios, cuando se logran descubrir y trabajar de manera personal, son fuente

inagotable de aprendizaje que pueden promover los cambios que son necesarios para que la

persona pueda expandir su capacidad de acción. Por lo tanto, si son asumidos por el sujeto lo

pueden llevar a ser más consciente de sí y colaborar en el proceso de autoconocimiento.

Existe hoy una serie de adelantos en los distintos campos del conocimiento que logran dar cuenta

de elementos como:

‐ Dependiendo como portemos nuestro cuerpo, podemos lograr mayores grados de dominio

de sí mismo. Cada uno tiene una particular forma de ocupar un espacio desde el cuerpo.

Como se mueve, como camina, como expresa, etc. son formas que al final del día dan

cuenta de la personalidad del individuo y que también son posibles de intervenir para

lograr nuevos repertorios de aprendizaje corporal. La persona se muestra a través de su

cuerpo, y las emociones se muestran también en él, por lo cual, se puede desaprender

ciertas formas corporales que no satisfacen y generar otras formas de expresión de ellas.

‐ Que el manejo emocional es fundamental para lograr los propósitos y movernos hacia la

acción. Como siempre estamos en una emoción, es posible observar cosas distintas

dependiendo del estado emocional en que una persona se encuentre. Las emociones como

abstracciones, pasan en el “todo” del observador que vive la emoción, es decir, le afecta e

su integralidad, por lo tanto, el aprendizaje emocional es una oportunidad de

transformación para el sujeto y lo genera a través de su accionar.

Cuando una persona se queda estancada en una emoción poco expansiva, aparecen los

estados de ánimo que caracterizan a los sujetos y que lo constituyen. Si ese estado de

ánimo es restrictivo, generará en él mismo y en su entorno un ambiente toxico que no

contribuirá a un espacio de buena convivencia. Este reconocimiento, obliga a mirar de

92

cerca las emociones y poder trabajarlas a nivel mental y corporal, dado que también se

pueden cambiar los repertorios emocionales de una persona o de una institución.

‐ Que el lenguaje nos constituye y que podemos intervenir nuestras conversaciones (consigo

mismo, con los demás y con el misterio) para disminuir el sufrimiento humano y disolver las

emociones poco expansivas. El lenguaje como acción, superada la etapa pasiva del mismo,

permite modificar nuestra propia identidad y las relaciones que construimos con los demás.

Podemos a través de él cambiar el tipo de observador que cada uno es para posicionarse en

un espacio de mayores posibilidades.

Todo lo anterior, nos conduce por la senda del aprendizaje de y para sí, promoviendo lentos pero

profundos cambios personales.

Este modelo otorga gran importancia al aprendizaje, que es el que permite que las personas

puedan cambiar. Distingue un aprendizaje de primer orden, el cual permite cambiar la acción y por

consecuencia el resultado de la misma. Esta operación es relativamente simple y muchas veces

pasa sólo por mejorar alguna técnica para que el resultado de la acción mejore.

El aprendizaje de segundo orden que se mueve por fuera del observador y que también, con

algunos cambios superficiales de aprendizaje simple puede resolver algún problema y cambiar el

resultado.

Finalmente el aprendizaje transformacional, que es mucho más profundo, interviene en el

observador, en sus juicios, emociones, y en su visión sobre el mundo. Pero además, puede incluso

cambiar el sistema. Todo esto permite la transformación “metanoia” de la cual hablamos en

capítulos anteriores. Se produce efectivamente un cambio profundo de la persona, o la

organización y con ello, interviene en las acciones y por consecuencia en los resultados,

haciéndolos más satisfactorios para sí mismo y su entorno.

Entendiendo que el observador es el que genera la acción y que además, nos movemos en redes

conversacionales que producen ciertos resultados, es que Echeverría (2009), desde la relevancia

asignada al lenguaje, definió lo que denominó “competencias conversacionales”. Las cuales, al ser

observadas e intervenidas, es posible producir mejores espacios de autoconocimiento de nosotros

93

mismos, pero además, espacios de convivencia y relaciones con otros mucho más satisfactorios.

Veamos:

‐ Escucha: se distingue entre el oír biológico y la escucha. Esta competencia es fundamental

en las relaciones personales y sociales. Cuando nos dejamos de escuchar, las relaciones de

debilitan y se generan problemas de interpretaciones erradas sobre algún fenómeno. La

escucha hacia el otro pone en juego todos los sentidos, pero además está sujeta siempre a

la interpretación del que escucha. Hacerse cargo de la escucha del otro, implica siempre

preguntarse: desde dónde me está escuchando el otro, desde qué espacio emocional,

cómo reacciona cuando me escuchan los que me escuchan. Entre otras preguntas, son

parte de la reflexión personal sobre quienes escuchan y quienes no quieren escuchar.

‐ Las competencias declarativas: son parte de todo fenómeno humano sea cual sea la

cultura. Todos realizamos declaraciones, entendidas éstas como las palabras que nos hacen

construir mundos distintos: si, no, te quiero, voy a ser, basta, etc. Cuando pronunciamos

estas declaraciones se pueden abrir o cerrar posibilidades para nosotros y para los demás.

Decir te quiero, te acepto, no más, puede cambiar el rumbo para alguien y para nosotros.

‐ Fundamentación de juicios: se llaman juicios a los actos lingüísticos que “califican algo o

alguien” son valoraciones que tiene cada uno sobre algo. Cuando decimos “José es bueno

para el futbol”, lo que estamos haciendo dando una opinión de José, que bajo ciertos

parámetros nos hace pensar eso. Sin embargo, alguien podría decir “Pero José no es tan

bueno como Alexis” puesto que sus parámetros son distintos. Los juicios se encargan de

conducir la acciones de las persona.

Si cambiamos los juicios podemos crear espacios de movimientos distintos, nos permiten

dar cuenta de las creencias y esquemas mentales que nos mueven y que si los descubrimos

son fuerte potente de los cambios de las acciones y de los resultados de ellas. Si una

persona está convencida según el juicio que tiene de sí misma que no puede hacer algo

(siempre que no sea una condición biológica), seguro no lo podrá realizar. En la medida que

nos sumerjamos en nuestros propios juicios, logremos descubrir de donde vienen y lo que

nos restringe en nuestra forma de actuar, podremos ampliar nuestro campo de acción. Los

juicios viven en el observador que los emite, por lo tanto dicen más del observador que del

objeto observado.

94

‐ Diseñar espacios conversacionales: Tal como atribuimos importancia al poder generativo

del lenguaje, así mismo, es necesario otorgarle un espacio a las conversaciones que

hacemos día a día y como coordinamos acciones a través de ellas. Del tipo de

conversaciones que sostengamos en nuestro entorno dependen muchas de las acciones

que podemos realizar y de los problemas que podamos solucionar. Ante cada situación

problemática que nos enfrentamos, existe una conversación que es posible diseñar e

implementar para disolver el conflicto.

Es preciso decir que un problema, lo será en tanto el sujeto que lo vive lo considere como

tal. La distinción de “problema” también es un juicio que hace el observador cuando se da

cuenta que existe un nudo que es necesario disolver y que la magnitud de él dependerá del

mismo sujeto y su capacidad para coordinar acciones y espacios conversacionales que le

permitan resolverlo. Es en la conversación donde se pone en juego la persona en su

totalidad. Cada vez que conversamos exponemos nuestra emocionalidad, nuestro lenguaje

y nuestra corporalidad. Diseñar por tanto la conversación, significa cuidar estos tres

aspectos y manejarlos de tal manera que permita lograr el propósito para el cual estaba

diseñada. Además, cada vez que entramos en la “danza” del conversar, debemos estar

atentos a lo que le puede pasar al otro con la conversación, sólo así, podemos garantizar

una buena coordinación de acciones con los demás.

‐ Impecabilidad en el cumplimiento de promesas: Como es a través del lenguaje que

podemos comunicarnos con los demás, cada vez que nos relacionamos con otros

establecemos compromisos o promesas que nos contactan con los otros y nos permiten

ampliar nuestra capacidad de acción. Ya sea en el trabajo, en la familia o con nosotros

mismos, nos coordinamos para cumplir ciertos propósitos. Cuando decimos a alguien

“mañana nos vemos”, sabemos que dejamos plasmada una promesa que debemos cumplir

y que el otro espera que se cumpla. De no ser así, se produce desconfianza en las relaciones

con los demás. Cada trabajo en equipo está constituido sobre la base del cumplimiento de

las promesas que se hacen para lograr lo que cada uno de manera individual no podría. Por

lo tanto, el ser impecables en el cumplimiento de las promesas lo que estamos haciendo es

construir relaciones fuertes de confianza en las relaciones que generamos. Cuando no lo

hacemos, generamos relaciones precarias y débiles que comprometen la identidad de la

propia persona y que afecta el resultado de las acciones que emprendemos.

95

3.9 Aprendizaje y desaprendizaje

Somos por encima de todo una promesa lanzada al futuro

Nietzsche.

Desde un enfoque de un aprendizaje transformador, que permita el desapego y el aprendizaje

continuo, actualmente se llega a la conclusión que como los seres humanos podemos aprender,

también podemos desaprender. Este desaprendizaje consiste en cambiar los esquemas mentales y

las creencias que nos impiden generar procesos de aprendizaje efectivos. Existen creencias que nos

potencian y otras que nos limitan, por lo tanto su reconocimiento es trascendental para la persona

que conoce.

Es innegable el gran avance científico sobre el cerebro, que por mucho tiempo fue una verdadera

caja negra, para poder hoy develar procesos que antes eran desconocidos. La neurociencia, es una

forma que tenemos hoy de dar explicaciones ante eventos y procesos mentales antaño

desconocidos.

La inteligencia es definida por Maturana (2013) como “la plasticidad conductual ante un mundo

cambiante”. Poniendo énfasis en lo principal que nos caracteriza como humanos: el lenguaje. Para

este biólogo los seres humanos somos seres biológicos y culturales y los procesos mal llamados de

“acondicionamiento biológico o culturales” se puede decir que se da solo en los animales que no

pueden acceder al lenguaje, puesto que el lenguaje nos permite reflexionar y es a través de

procesos reflexivos que las personas se pueden transformar y aprender. Es a través del “lenguajear

y emocionar” que los seres humanos podemos salir de un supuesto acondicionamiento. Es

indispensable para este proceso soltar las verdades que tenemos sobre las cosas, sobre nosotros y

sobre la vida. Esas verdades sólo se pueden soltar a través de actos reflexivos propios de los seres

humanos. En este contexto, Maturana entiende la reflexión como “un acto de la emoción, no de la

razón. Suelto mi apego, lo miro y en seguida puedo poner elementos racionales según aquello que

veo” (Maturana, 2013).

Lo que nos saca de ese acondicionamiento es la reflexión, como únicos seres que lo podemos hacer

y podemos elegir. Pero agreguemos, que como Herrán (2014) nos manifiesta, la reflexión por sí sola

no basta, es importante orientarnos al autoconocimiento, la conciencia y la acción.

96

La posibilidad que tenemos los seres humanos para promover cambios personales, adquiriendo

mayor grado de conciencia y generando procesos de autoconocimiento, pasan en gran medida por

la enorme plasticidad de nuestro propio cerebro para adaptarse y readaptarse permanentemente a

los cambios del medio que nos rodea. El aprendizaje no es algo estático que se constituye para

siempre, sino más bien, es un continuo que deviene junto a la propia persona y a sus experiencias.

No hablamos en este capítulo del aprendizaje que sucede en la escuela, ni del aprendizaje que

ocurre en medios normalizados donde se abordan contenidos de distintas áreas del conocimiento.

Hablamos del aprendizaje que nos permite moldear nuestra vida y las acciones que realizamos a

diario.

Dicen Maturana y Varela (2002), “no nacemos ni amando ni odiando a nadie en particular ¿cómo

entonces lo aprendemos? ¿Sabemos acaso cómo opera nuestro sistema nervioso y qué relación

tiene con el tremendo poder especificador de realidad que es la imitación conductual?”(p. 10). El

aprendizaje social, dicen, es fundamental en la evolución cultural de una sociedad.

El aprendizaje que los seres humanos hacemos es constante, aprendemos a caminar, a enojarnos, a

comer, a saludar. Y todos estos actos se aprenden a través de la realidad circundante y de la

repetición constante de actitudes de otros. La cultura es uno de esos referentes que nos permite

aprender las cosas de una forma y no de otra. Lo cual cambia cuando tenemos contacto con otra

cultura que hace las cosas de manera diferente, y qué sucede? Bueno…, aprendemos.

El aprendizaje implica la elaboración de un tipo de pensamiento sobre algo, es un proceso de

ajustar significados y experiencias que generan surcos cerebrales que permiten al cerebro ahorrar

energía al querer hacer algo y recordarlo para poder actuar en el menor tiempo posible. Esta

situación, producto de la evolución de hombre, le ha permitido precisamente la adaptación. Debido

a esto, la creencia que el aprendizaje es para toda la vida, es al día de hoy y con la ayuda de los

avances de la neurociencia, una falacia. Lo que se aprende, se puede mantener en el tiempo con

rutinas repetidas del accionar humano, como también, puede olvidarse en el tiempo, o de plano,

desaprenderse.

97

El aprender significa para la persona hace algo que antes no hacía. Cuando un niño aprende a leer,

va paulatinamente construyendo representaciones lingüísticas que lo hacen pasar de “no saber

leer” a “saber leer”. Y lo puede demostrar a través del propio acto de la lectura.

Cuando se trata de un tipo de aprendizaje de la persona, es decir, de ese aprendizaje donde el

sujeto se da cuenta que existen otras formas de hacer y reaccionar frente a las situaciones de la

vida, el aprendizaje tiende a complejizarse. Decíamos, en un apartado anterior, que cuando una

persona se hace más consciente y descubre que hay una parte de sí que no le satisface, y por lo

cual genera también resultados poco satisfactorios, puede promover procesos de transformación

personal y que es, sin lugar a dudas, un tipo de aprendizaje personal.

Si bien, el aprendizaje siempre ha sido un proceso fundamental en el desarrollo evolutivo de la

especie, hoy más que nunca, el aprendizaje se torna relevante. Hablamos de una sociedad del

conocimiento, donde la información se triplica cada dos años y donde las personas deben estar en

una continua renovación para poder seguir la dinámica del siglo XXI. La globalización ha forzado el

cambio en todas sus formas y nuevamente el sujeto, tal cual hace tres mil años, debe seguir

adaptándose. El problema es que la filogenia (desarrollo histórico como especie), demoró miles de

años, mientras que hoy, esa adaptación debe ser más constante e incluso, acelerada.

Echeverría (2010), cuando desarrolla su tesis del aprendizaje, habla de la amenaza de la

obsolescencia, la única manera de ampliar nuestra capacidad de acción efectiva es aprendiendo.

Aprender nuevas formas de hacer, pensar y sentir; que le permitan al ser humano encontrarse con

otras realidades dentro de sí mismo.

En otro punto, Echeverría (2010) menciona que no sólo por la caducidad de nuestros

conocimientos, el aprendizaje es importante hoy. Alude a la ontogenia (nuestro desarrollo como

individuos). Agrega que vivimos una “crisis del sustrato de nuestro sentido común”. Con esto quiere

dar cuenta de la crisis de sentido de la sociedad actual. Que las grandes meta narrativas ya no nos

sostienen y que el ser humano debe construir sus propias narrativas hoy, a la luz de las

incertidumbres que nos circundan.

…Comenzamos a comprender que sólo nos cabe levantar la mirada y caminar hacia

adelante. Este es un camino de aprendizaje, quizás el más desafiante y difícil de todos los

98

aprendizajes, pues se trata de un aprendizaje que no sólo busca hacernos mejores, sino

por sobre todo hacernos muy distintos de cómo hemos sido hasta ahora (Echeverría,

2010: 59).

“Quien es capaz de aprender nunca se volverá neurótico. Un discípulo nunca se volverá neurótico.

«Discípulo» significa el que es capaz de aprender, el que nunca llega a ser un erudito, sino que

siempre está en el proceso de aprendizaje” (Osho, 2011: 74).

Decíamos que para formar docentes, asumiendo que la formación es un proceso desde el interior,

es necesario orientar al desaprendizaje. Para Maturana y Dávila (2013), “la educación es

transformación en la convivencia”, por lo tanto, en sus palabras, todo educa: la familia, los medios,

la escuela, el barrio, etc. De ser así, entender que la educación debe pasar de un enfoque

racionalista a un enfoque de tipo holístico, es comprender la experiencia natural de ser humano

desde la integralidad que somos. El aprendizaje si es considerado simplistamente con sólo un

componente que es el cognitivo, ya que deja fuera dos terceras partes del propio ser y sin lugar a

dudas no logra abarcar en su totalidad a la persona. El aprendizaje concebido como un todo,

incorpora lo cognitivo, lo emocional y lo corporal.

Mezirow (2000) en Contreras (2005), nos plantea un aprendizaje transformativo que pasa por

cambiar las creencias y transformar los hábitos mentales. Desde este espacio nos surge una

pregunta ¿qué creencias y con ellas qué mundos traen consigo los profesores que los llevan a

aprender de tal o cual forma el cómo enseñar? Es una pregunta clave al momento de reflexionar la

manera que tiene el profesor de enfrentarse ante su clase. ¿Es posible que el docente suspenda los

juicios o creencias para ponerse a disposición del desaprendizaje y el aprendizaje de nuevos

esquemas mentales? En la medida y sólo en la medida en que el profesor se disponga a revisar sus

esquemas, creencias y juicios, tendrá la enorme posibilidad de desarrollar en sí mismo la

transformación y por consecuencia en aquellos que forma. El aprender quienes y como somos, nos

aliviana la tarea de construir la educación que queremos comprometidos con la acción social de

una formación integral de la persona.

99

3.10 De las emociones

La emoción fundamental que hace posible la historia de la hominización, es el amor.

Maturana H.

Dentro de los temas que hoy se saben fundamentales para comprender el fenómeno humano y que

se visualiza como elemento clave en la vida personal y laboral, es el manejo de las emociones

propias y la gestión de las emociones de los demás.

Es importante comprender que en educación, aún son temas que se quedan en el plano discursivo

y que su conocimiento se entiende en la actualidad como una competencia fundamental que los

niños y en general, los seres humanos podemos aprender, dado que estas habilidades no son

innatas y que si se abordan de manera normalizada en la educación es posible obtener resultados

importantes en el conocimiento y manejo emocional.

La educación si quiere desarrollarse de manera integral debe contemplar la educación emocional

de niños y jóvenes como herramienta necesaria para hacer de las personas sujetos más felices y

que puedan vivir socialmente satisfechos.

Afortunadamente, estamos en proceso de superación de la dualidad cuerpo/alma cartesiano y en la

actualidad se valora mucho más el concepto de ser humano integral, para dar cuenta que el

materialismo e individualismo no han sido capaces de dar sentido a la existencia del hombre.

Vivimos una sociedad en proceso de superación del machismo y la diferencia de género, vemos hoy

más que nunca la violencia desatada en los medios de comunicación y redes sociales, lo cual hace

valorar mucho más una sociedad diversa y con un gran desafío de convivencia en la misma

diversidad.

Ya lo dice Maturana (1990), que uno de los grandes desafío actuales es lograr una convivencia

pacífica entre los seres humanos y convivir pacíficamente implica acceder a un tipo de

emocionalidad que pueda expandir al ser humano en todo su esplendor, dotándolo de

emocionalidad positiva, respetuosa, flexible y con un profundo amor por la humanidad y su propia

evolución.

100

Son las emociones, según Maturana (1999), las que moldean el operar de la inteligencia y abren y

cierran los caminos para posibles consensos a ser establecidos en nuestra vida cotidiana. Las

emociones nos predisponen a la acción y con ello, es posible definir lo que podemos o no realizar

en un momento dado. No es la razón lo que nos lleva a la acción, sino la emoción.

Citando a Hume, “el hecho de que, siendo en buena parte irracionales, las emociones pueden

esclavizar la racionalidad” (Llinás, 2003:99). Sin duda, este filósofo escocés, con su pragmatismo y

escepticismo del siglo XVIII, da cuenta de lo que hasta ahora se deja ver en nuestra humanidad, que

no es otra cosa que la carencia de educación emocional en nuestra formación. Buxarrais y Martínez

(2009), complementan diciendo, “además, las respuestas a la realidad de nuestra sociedad,

compleja y plural, exigen un nivel de comprensión, respeto y tolerancia difícil de alcanzar si

ignoramos la importancia del mundo de la afectividad y de la sensibilidad en la vida de la relación y

la comunicación (García Carrasco y García del Dujo, 2001).

Las emociones o estados emocionales son fenómenos que no existen en el mundo

externo; son absolutamente internos y, de no ser por la motricidad, permanecerían

completamente ocultos a observadores externos. De momento, el punto es que las

emociones, por ser eventos puramente internos, son simplemente estados inventados

por el sistema nervioso central y, como tales, son claramente abstracciones. Es justo decir

que, del mismo modo que las emociones, las abstracciones también son productos

intrínsecos del funcionamiento del sistema nervioso central”. (Llinás, 2003:142).

Siendo éstas tan antiguas como el inicio del proceso evolutivo del ser humano y el hipotálamo

como el responsable de su generación.

Entendiendo que las emociones suceden en tanto la vivencia del propio sujeto y que éstas

necesariamente están mediadas por estructuras mentales de las personas, entonces su vivencia y el

sentido de ellas pueden ser abordadas por el propio sujeto en la medida que las reconoce y las

maneja de manera de ser lo menos dañinas para sí mismo y para los demás. La capacidad para

gobernar las emociones, significa madurez personal, con la consiguiente posibilidad de transformar

las relaciones que establecemos con los demás y con nuestro entorno.

101

En la tradición occidental judeocristiana, encontramos buenas caracterizaciones de los

estados emocionales, según las cuales éstos se describen como "pecados capitales"

(orgullo, ira, ambición, lujuria, envidia, pereza y gula) y otros menos conocidos y menos

emparentados con las emociones reales, como las "virtudes cardinales" (justicia,

prudencia, templanza y fortaleza) y las "teologales" (fe, esperanza y caridad). (Llinás,

2003: 99).

De la Torre (2001), propone el concepto de sentipensar como “el proceso mediante el

cual ponemos a trabajar conjuntamente pensamiento y sentimiento, es la fusión de dos

formas de percibir la realidad, desde la reflexión y el impacto emocional, hacer converger

en un mismo acto de conocimiento la acción de sentir y pensar. El acto de educar,

también dice el autor, no es un acto transmitivo, es un acto creativo, constructivo y

transformador (De la Torre; 2001: 2).

La importancia que tienen las emociones en el proceso formativo, la podemos observar a diario y

de manera cotidiana. Como cuando al enfrentarse a un examen y la emoción de inseguridad nos

supera y no podemos rendir según lo planificado. La posibilidad de rendir más y mejor, de tener un

buen desempeño en alguna tarea, de sentir que estamos dando lo máximo desde el punto de vista

intelectual, obedece a procesos emocionales expansivos, de seguridad y entusiasmo que nos obliga

a los docentes a repensar lo que sucede en las salas de clases.

Entender la integralidad de la persona, implica la comprensión de la complejidad del propio sujeto,

la separación de los sentimientos, del pensamiento, de la inteligencia, etc. no hace más que dividir

algo que siempre ha estado en estrecha unión, un ser indivisible que opera en función de

elementos endógenos y exógenos que complementariamente están en caminos que no sólo se

cruzan sino que prácticamente están en la misma ruta.

Sobre las emociones del ser, dice “Siempre que se expresa la cólera, te libras de ella, y tras

la cólera puedes volver a sentir compasión. Una vez calmadas la cólera y la tormenta,

puedes volver a sentir el silencio del amor. Existe un ritmo entre el odio y el amor, la cólera

y la compasión. Si renuncias a uno de ellos, el otro desaparecerá. Y la ironía está en que,

renuncies a lo que renuncies, simplemente te lo tragarás y pasará a formar parte de tu

102

organismo. Te enfadarás sin razón alguna, de una forma irracional. Se reflejará en tus ojos,

en tu tristeza, en tu expresión sombría y seria. Serás incapaz de disfrutar” (Osho, 2010: 27).

Es importante advertir que el manejo de las emociones implica lograr el equilibrio. Hay que conocer el

odio para conocer el amor, la intranquilidad para conocer la paz, la frialdad para conocer el calor. A

decir verdad, debe existir el complemento y no la tensión clásica entre uno y otro. Nuevamente la

polaridad se nos aparece como una sombra que empaña nuestra mente.

El ser humano necesita que lo necesiten, el amor es la mejor terapia. La escuela en su proceso de

formación debe hacerse cargo de educar la emoción de los niños y jóvenes. “Por ello la aceptación

de la persona desde los primeros momentos y su reconocimiento como sujeto de derechos y de

sentimientos y ponernos en su lugar para darnos cuenta de sus necesidades y de su sufrimiento,

son requisitos básicos para iniciar la tarea educativa (Buxarrais y Martínez, 2009:270).

Estas situaciones de aprendizaje cooperativo y dialógico implican ejercicios de

autoconocimiento, comprensión de nuestros sentimientos, gestión de nuestras

emociones, conocimiento y aceptación de los otros, sufrir con los otros. Son escenarios

potencialmente óptimos para el aprendizaje mediante la práctica y la observación de

valores como: el respeto, la diferencia de criterio, la solidaridad, la diversidad de

sentimientos y formas de comprender la realidad y el diálogo”. (Buxarrais y Martínez,

2009:272).

El comportamiento es posible autorregularlo cuando se es consciente de las propias emociones y

de su autogestión. Cuando una persona es capaz de mirarse a sí mismo y sentirse parte de un

modelo común de sociedad, aparece la emoción de solidaridad y de sentirse comunidad.

“La educación de los sentimientos y la educación en valores no pueden ser fruto de la

improvisación y la buena voluntad de los educadores. Éstas deben estar sujetas a una

intencionalidad y sistematicidad de propuestas para que lleguen a buen puerto. Una

formación inicial y continua de los profesionales de la educación, y en particular del

profesorado” (Buxarrais y Martínez, 2009:273).

103

Daniel Goleman lo denominó inteligencia emocional. Haciendo alusión a las emociones como un

tipo de inteligencia. No es objeto de este estudio entrar en esta discusión, sólo diremos que es a

partir de lo emocional que se producen los procesos adaptativos de los seres humanos y que si

somos capaces de ser conscientes de ello, tenemos mayores posibilidades de construir relaciones

de convivencia más satisfactorias.

3.10.1 La emoción del profesor

Pensar en la profesión docente hoy, implica entrar en contacto con otras esferas del ser humano,

no sólo desde lo cognitivo. Entrar en las emociones del docente implica remitirse a la identidad del

propio profesor (Ávalos, 2012). ¿Cómo el docente despliega sus aprendizajes emocionales en su

profesión y como es capaz a su vez de constituirse en un gestor emocional con sus estudiantes?

Es claro que las presiones sociales, políticas y económicas a las que están expuestos los docentes

afectan directamente su propia emocionalidad. Desde la presión por lograr resultados, las

demandas de los apoderados, enfrentar de mejor manera la disciplina de sus estudiantes, como

también, las presiones económicas debido a las bajas remuneraciones percibidas.

Sabemos a estas alturas la relevancia de las emociones en el actuar de las personas. Si partimos de

esta premisa podemos preguntarnos qué tan importante es para un profesor conocer su propia

emocionalidad. Partamos diciendo que dependiendo de ella puede o no tener confianza en lo que

hace y en lo que enseña. Por ejemplo, en la percepción que tiene de su eficacia:

Este aspecto es fundamental, ya que existe evidencia de que la percepción de

autoeficacia de los futuros profesores incide sobre su desempeño profesional. Más

específicamente, la percepción de la propia capacidad influye en el tipo de acciones que

un profesor emprende en su quehacer pedagógico (Bandura, 2003; Woolfolk & Burke,

2005) (en Sotomayor y otros 2013). Por lo anterior, las instituciones deberían también

considerar las percepciones de sus alumnos para evaluar la formación que entregan, en

particular, las oportunidades de aprendizaje otorgadas en sus mallas curriculares

(Sotomayor y otros; 2013: 378).

104

Albert Bandura (1977, 1993, citado en Sotomayor, 2013) acuñó el concepto autoeficacia

para referirse a la percepción que tienen los sujetos sobre su propia capacidad de acción.

Esta percepción corresponde a un sentimiento de confianza para ejecutar determinadas

tareas y lograr ciertos resultados. En investigaciones sobre profesores, la autoeficacia se

ha definido como la percepción de los docentes sobre su capacidad para lograr resultados

de aprendizaje (Dellinger, Bobbett, Olivier & Ellett, 2008) en Sotomayor (2013: 379).

La emoción de la confianza entonces, se considera fundamental para los logros de los docentes, si

un profesor no confía en lo que hace difícilmente podrá trasmitir expectativas a sus estudiantes.

Sus inseguridades seguro serán captadas por sus alumnos y lo que es peor, restringir sus

posibilidades de acción.

Manejo de la Emoción

1. Atención al cuerpo

2. Conciencia, darse cuenta.

3. Ponerle nombre

4. Encontrar la emoción primaria

5. Decidir si es expansiva o no

6. Si no es expansiva, vivir la emoción y transformarla

7. Saber que necesito

8. Preguntarse qué puedo hacer para dármelo

9. Actuar

Fuente: Adaptado del Instituto Superior de Inteligencia Emocional.

El Dr. Humberto Maturana (1990) define: “Las emociones son estados biológicos y corporales que

definen nuestra capacidad de acción”. Así, si entendemos la emocionalidad como aquellas

disposiciones que nos hacen actuar, entonces es hora de otorgar la importancia que ellas se

merecen en la vida de los seres humanos.

Es cierto, que la mayoría de las veces asociamos la emocionalidad con lo que nos pasa a nivel

“subjetivo”, decimos “eres tan emocional” para dar cuenta que nos dejamos llevar por el

105

sentimiento primero que nos aborda. Como nos dice Esquivel (2001) “a veces pareciera que las

emociones nos incomodan, nos estorban, que sólo el hecho de contar lo que nos pasa, lo que

sentimos es un desatino y la vulnerabilidad nos invade…” Sin embargo, gracias a los últimos

descubrimientos en distintos campos de la ciencia, hoy podemos decir que las emociones no sólo

nos pasan a nivel del pensamiento, sino que también nos sucede en el organismo y también en el

cuerpo. Estudios como los realizados por Williams James, Susana Bloch y otros, nos demuestran

esta relación inherente en el ser humano.

Sucede que cuando estamos enojados la sangre nos fluye más rápido, el corazón se acelera, se nos

endurece el cuerpo, se nos aprietan los labios, sentimos la necesidad de apretar o pegarle a algo, o

a alguien. Pero ¿qué pasa cuando estamos enamorados y ese lugar que ocupa la rabia lo ocupa el

amor?, bueno, creo que cual más cual menos, estamos preparados para responder esa pregunta:

todo es más hermoso, la vida nos sonríe, nuestro cuerpo está flexible, expandimos el pecho,

nuestros labios se relajan, la mirada se nos ilumina, podemos hacer cualquier cosa, sentimos que

aumentamos nuestro poder de acción, nuestro cuerpo se aliviana y hasta pereciera que

pudiéramos volar. Esto es sólo un burdo ejemplo de cómo las emociones nos pueden cambiar la

vida y podemos hacer vidas iluminadas y expansivas, o vidas oscuras y restrictivas.

No podemos ignorar las emociones, como si pudiéramos sacarlas de nuestras vidas para actuar sólo

mediante la “racionalidad”, como si la razón no actuara también desde la emoción. Como si al

verlas presentes nos convirtiésemos en hombres y mujeres primitivos y poco evolucionados.

Afortunadamente hoy sabemos que el cuerpo y la emoción están íntimamente unidos, uno le sigue

al otro, incluso especialistas en el tema como Susana Bloch (2002), ha logrado concluir que la

emoción nos pasa primero en el organismo, en el cuerpo y luego a nivel subjetivo. Cuando nos

asustamos, el corazón nos palpita más rápido, las manos nos sudan, nuestro cuerpo se estremece,

las pupilas se nos dilatan y corremos o nos paralizamos. Es en ese segundo, cuando pensamos que

tenemos miedo y que algo debemos hacer para superarlo.

Las emociones están asociadas a patrones respiratorios y corporales. La creadora del método Alba

Emoting (MR) ha demostrado que cuando una persona comienza a respirar según el patrón de

alguna emoción y ponemos nuestro cuerpo en posición determinada, en unos minutos se comienza

a sentir esa emoción. Este descubrimiento es un gran aporte al conocimiento del ser humano y sus

106

emociones, puesto que la idea es no quedarse pegado en emociones poco expansivas, se trata de

fluir en ellas y si lo podemos hacer desde la respiración, entonces podemos cambiar a la emoción

que queremos provocar. Este proceso se puede convertir en una potente herramienta para superar

estados emocionales que nos hacen daño. Es decir, podemos entrar y salir de las emociones por

nuestra propia voluntad, desde un ejercicio físico‐respiratorio. Bloch (2002) lo denomina “patrones

efectores de las emociones”. Según Alba Emoting (MR) existen 6 emociones básicas: la alegría, la

rabia, el miedo, la pena, el erotismo y la ternura. Todas las demás son emociones mixtas. Lo

importante es que siempre estamos en alguna de ellas o en una mezcla de ellas.

En definitiva, dependiendo de la emoción en la que nos

encontremos, podremos actuar de determinada manera.

Podemos hacer o dejar de hacer algo, abrir o cerrar espacios con

los que nos rodean, lograr o no hacer un negocio, hacer o no una buena clase, conquistar o no a la

persona que nos interesa….

3.10.2 Repertorios emocionales

Cuando hablamos de repertorios emocionales, queremos hacer mención a la actuación emocional

que cada uno de nosotros tiene cada vez que nos enfrentamos a un hecho similar. Hay acciones

que se repiten y que por aprendizaje y costumbre las seguimos ocupando, aun cuando no nos den

el resultado que esperamos.

La explicación es muy simple. Las emociones no sólo son constitutivas del ser humano, si no más

aún, le han permitido a la especie sobrevivir. En los inicios del hombre, ante un animal peligroso y

devorador, había que darle un fuerte golpe para salvarse de sus garras. Así, de generación en

generación los seres humanos comenzaron a recordar lo que debían hacer para subsistir cada vez

que un animal quisiera atacarlos. Así mismo, el miedo fue fundamental para que la especie

sobreviviera. Cada vez que se sintieran sin salida, había que emprender la retirada, de lo contrario

el depredador no daría ventaja. De la misma manera, hoy construimos aprendizajes que por ser

repetidos consideramos que nos permiten salir de situaciones complicadas. A esto se le denomina

“aprendizaje ontogénico” y ha sido fundamental en la evolución del ser humano.

EMOCIÓN ACCIÓN

107

¿Pero habrá otra forma de hacer las cosas?, ¿podremos reaccionar de distinta manera ante una

misma situación y así obtener resultados distintos?: qué duda cabe que sí. A veces por repetidas

que sean las actitudes, no significa que sean la única y la mejor manera de resolver algo. De hecho,

hoy sabemos que aunque las emociones nos constituyen: todos sentimos alegría, pena, miedo,

rabia, etc. pero la manera de reaccionar frente a cada emoción depende de varios factores, entre

otros de la cultura, ya sea cultura del país, de la ciudad, la familia, el padre, la madre. Tendemos a

repetir reacciones de nuestros cercanos, o sea, como ya mencionamos, “las aprendemos”. La

plasticidad cerebral permite generar nuevas conexiones cerebrales cada vez que tenemos un nuevo

aprendizaje. Por lo cual, tenemos que aprender nuevas formas de actuar, nuevas formas de pensar,

otras maneras de reaccionar, que nos permita desarrollar mejores relaciones con nosotros mismos

y los demás.

Como decíamos, lo que nos pasa con las emociones, nos pasa obviamente también con el cuerpo, y

también con el lenguaje. La ontología del lenguaje (Echeverría, 2002) nos dice que el ser humano

opera en tres dominios básicos: cuerpo, lenguaje y emoción. Cada uno de ellos interdependientes

entre sí. Por lo tanto, ante una reacción emocional, nuestro cuerpo opera de una determinada

manera y somos absolutamente coherentes con el lenguaje que usamos. Maturana (1990) nos

confirma: “vivimos en trenzas de lenguaje y emoción”. Es decir, ante cada palabra, nos viene una

determinada emoción.

Por lo tanto, no vamos a clasificar las emociones como positivas o negativas, sería injusto declarar

que esas emociones que nos han acompañado desde hace más de 2 millones de años, no nos han

servido para nada. Todo lo contrario, es importante validar las emociones, darle su espacio,

ponerlas en el pedestal del que nunca debieron haber descendido, lamentando la sobre valoración

cartesiana de la razón. Cada emoción tienen un valor, nos sirven para sacar fuera de nosotros lo

que nos oprime, lo que nos angustia, lo que nos devora por dentro. Por lo tanto, la fluidez

emocional es importante, pero un detalle, no olvidemos la frase de Echeverría: “no somos

culpables de caer en una emoción, pero si somos culpables de no salir de ella”, especialmente

cuando nos hace daño. Y sobre todo si ya hemos aprendido que “las emociones nos predisponen a

la acción”.

108

Pero lo que sí podemos hacer, es la distinción entre emociones expansivas y contractivas. Un poco

de rabia no es malo, nos hace ir adelante, nos empuja, nos ayuda a tomar decisiones “yo quiero”,

“yo voy”, “yo hago”, “yo puedo”. La tristeza también hay que vivirla, llorar por alguien querido,

sentir tristeza por la ausencia, sacar la pena por lo que fui y lo que soy; son necesarias para

liberarnos. La emoción de la soledad, que permite vivir con uno mismo y sentir la ausencia de

alguien. ¿Y qué decir de las emociones expansiva?, nos abren espacios, nos conducen a la sonrisa,

al amor, a observar lo hermoso de la vida, la paz con uno mismo y con el mundo.

Tabla N° 11

Algunas emociones

Algunas emociones…

Expansivas Restrictivas

Amor No sentirse amado

Alegría Tristeza

Entusiasmo Desmotivación

Paz Intranquilidad

Aceptación Negación

Ternura No sentirse aceptado

Confianza Rabia en exceso

Seguridad Sumisión

Comprensión Inseguridad

Apertura Resentimiento

Tranquilidad Resignación

Compasión Envidia

Para Antonio Damasio (1999), “las emociones y sentimientos nos encaminan en la dirección

adecuada, nos llevan a un lugar apropiado en un espacio decisorio en que podemos poner en

acción, convenientemente los instrumentos de la lógica”.

Damasio (1999) nos conecta con uno de los errores de René Descartes, que es precisamente dividir

– separar la mente y el cuerpo‐ “Cogito ergo sum”, pienso luego existo. Esta situación ha hecho

creer erróneamente que podemos dividirnos en dos y que es posible dejar una parte

absolutamente independiente de la otra. Imaginemos que nuestra mente‐emoción‐pensamiento y

cuerpo, funcionan a parte y que cuando estamos enojados sólo lo sentimos a nivel subjetivo. Eso

significaría que a nuestro cuerpo no le pasa nada, que seguimos tranquilos, que caminamos suave,

que el corazón palpita a un ritmo normal, que la sangre fluye lentamente, que el rostro muestra

109

neutralidad, que los músculos están relajados, etc. Bueno, sabemos que esto no es así y que nos

pasan cosas en todo nuestro “ser” cuando sentimos una emoción u otra. De hecho, las teorías

existencialistas explican lo contrario: nos encontramos existiendo y luego pensamos. De esta

manera sostener que existe esta dualidad cuerpo‐alma, en el siglo XXI, con todo lo que hoy

conocemos, es a lo menos, ingenuo.

3.10.3 La emoción en el aula

Tomando las palabras de Cassasus (2008): La educación se ha construido en base a la racionalidad y

no a la emocionalidad. Por lo tanto, es válida la reflexión: ¿Cuántas veces los profesores hemos

visto a nuestros estudiantes tristes, cabizbajos, aburridos, decepcionados? y sus cuerpos los

delatan, sus miradas tristes dejan en evidencia la vida que traen consigo. ¿Cuánto de eso somos

capaces de percibir los profesores? y más aún, ¿cuánto de eso somos capaces de abordar con ellos

y ayudarlos a conducir sus vidas de manera más liviana y más felices?

La escuela se ha convertido en una máquina de mediciones y “pasar materias” que poco observa a

los niños y jóvenes, “el tiempo no nos alcanza para tanto” decimos, y así transcurren los 14 años

que los estudiantes pasan por nuestras aulas. Es más, resulta difícil lograr aprendizaje cuando los

estudiantes están en una emocionalidad negativa hacia éste.

Hoy sabemos científicamente que uno de los factores más importantes en el logro de los

aprendizajes en el aula es la emocionalidad y el clima que encontremos en ella. Si bien, los recursos

son relevantes, la cantidad de alumnos, la comodidad del aula, etc., nada tiene más peso que la

capacidad que tenga el docente de lograr tener en su sala de clases la motivación por aprender. En

este contexto, para Cassasus (2008), la acción pedagógica se da en dos ámbitos: en el plano

cognitivo (conocimiento de la materia), y el plano emocional (la competencia emocional que el

docente despliega en la clase).

110

Figura N° 10

Relación emocional en el aula

Fuente: Creación personal según las ideas planteadas Cassasus.

Tomando estas ideas, existen dos emociones: confianza y seguridad que hacen posible el

aprendizaje, y que deben estar en el corazón de lo que sucede en el aula. Luego, el clima

emocional, el cual considera por un lado el tipo de vínculo entre el profesor y el alumno, el tipo de

vínculo entre los alumnos, y como resultado el clima que emerge de ambos. Pregunta: ¿cómo están

estos vínculos emocionales en la sala de clases?, ¿se ven?, ¿se reconocen?, ¿existe la

emocionalidad necesaria para intervenirlos?

Por otro lado, agreguemos que Cassasus (2008) establece cinco tipos de relaciones que conducen a

un clima emocional propicio para el aprendizaje:

Conexión
‐

Relación Relación

Relación

Clima que

emerge de

ambos

Estudiante ‐

estudiante

Profesor –

estudiante

111

Figura N° 11

Relaciones que conducen a un clima propicio para el aprendizaje

Fuente: Creación personal según las ideas planteadas por Cassasus.

Por muy importantes que sean, no vamos a ahondar en cada uno de estos ejes, de existir interés en

el tema, la lectura del artículo del profesor Cassasus es recomendable. Pero sí, es importante que

hagamos un zoom en dos de ellos. Es interesante poner atención en los docentes ‐ la relación

consigo mismo y con los alumnos. ¿Qué significa la relación consigo mismo? bueno, esto tiene que

ver con conocerse a uno mismo, conocer que les gusta de lo que enseñan, que los motiva, que los

desmotiva, que los hace felices en la sala de clases, que los angustia, que los frustra. En fin, ¿cómo

se conecta consigo mismo ante la tarea de enseñar, lo hace con alegría, con seriedad, con

sufrimiento, con resentimiento?

Recordemos que según la emoción que tenga, el cuerpo que se proyecte y el lenguaje que se

utilice, va a depender la reacción de los estudiantes hacia el profesor, inclusive ante las materias

que se enseñen. Preguntas: ¿Cómo llegan a la sala de clases, cómo porta su nuestro cuerpo, qué

proyecta; enojo, alegría, cansancio, inseguridad, tristeza?, ¿rechazo? cómo se acercamos a sus

alumnos: los atemoriza, le muestra confianza, ternura, ¿Los ve? ¿O los ignora? ¿Y el lenguaje? Logra

ver detrás del velo emocional de sus estudiantes?, un velo que se convierte en coraza cuando los

Docente ‐
materia

Docente
consigo mismo

Docente‐
alumno

Alumno‐
alumno

Alumno‐
materia

Clima emocional

propicio al

aprendizaje

112

niños y jóvenes están asustados, se sienten solos, se sienten amenazados, ignorados, enrabiados,

pasados a llevar, “ninguneados” (Waissbluth, 2013).

No obstante, es preciso no confundir la conexión emocional con el alumno con la permisividad o

“laissez faire”. Según la persona la conexión es distinta, algunos requerirán mayor grado de ternura,

otros tonos de voz más fuerte, otros tantos, reglas claras y un tono más suave. Lo mismo en la

corporalidad, con algunos alumnos se puede tener un mayor acercamiento, otros se sienten

incómodos. Lo importante es que ellos sientan que existe confianza, que hay alguien que los ve y

los escucha, que les pone normas claras, que lo mira a los ojos cuando hablan.

Debemos tener consciencia que el desarrollo de las competencias emocionales en alumnos y

profesores no es pérdida de tiempo, tampoco de recursos. Se escucha a menudo decir en algunas

escuelas; “es que yo no tengo tiempo para eso”, “eso lo hacen los humanistas no los científicos,

menos los matemáticos”, “¡Pero si yo me conozco!”, “Es que este alumno es así y ya no va a

cambiar”…. Si no más bien, es una inversión a corto, mediano y largo plazo. No sólo para la

institución sino para la sociedad en general. Si enseñamos y aprendemos a relacionarnos con

nosotros mismos y con los demás, lo que estamos logrando es una sociedad más inclusiva que

construye lazos desde el amor por la persona en su totalidad.

Sabemos entonces, que podemos responder de manera distinta de acuerdo a la emoción en la que

nos encontremos, esto es relevante cuando se trata de las conductas de los estudiantes. No es lo

mismo cuando alguien está en un estado emocional expansivo, alegre y receptivo para aceptar la

propuesta de una clase, que si está molesto, triste o angustiado. Rara vez los docentes ven este

punto al hacer el trabajo pedagógico. Quizás uno de los grandes desafíos es la preparación

emocional de la práctica Pedagogía. ¿Cómo se hace?, buena pregunta. Si por tanto tiempo la se ha

ignorado, no es fácil tener la repuesta. Esto no es una cuestión de recetas, en educación las recetas

ya no existen (¿acaso alguna vez existieron?). Sin embargo, creemos que hay ciertas

consideraciones que debemos tener en cuenta para lograrlo.

‐ Asumir de una vez por todas que los profesores debemos ser gestionadores de la

emocionalidad del aula.

113

‐ Tener siempre en cuenta al preparar las clases la emocionalidad personal. Se trata de

chequear la emoción antes de entrar al aula y trabajarla si es necesario. Los ejercicios de

respiración que nos propone Susana Bloch son bastante efectivos.

‐ Así mismo, tener siempre presente al preparar las clases, la emocionalidad del grupo. ¿qué

emoción se requiere para el aprendizaje de la asignatura o del contenido?

‐ No dejar pasar las emociones de los estudiantes. Preguntar, observar.

‐ Hacer que ellos en grupo e individualmente, le pongan nombre a la emoción en la que

están.

‐ Parar si es necesario la clase, cuando se vea que la emoción del momento está impidiendo

avanzar. Moverlos de puesto, hacerlos caminar, reflexionar sobre la posición de su cuerpo,

del rostro.

‐ Hacer consciente y poner en acción las neuronas espejo, de tal manera que el docente

“contagie” emociones expansivas en la sala de clases.

‐ Escuchar, escuchar, escuchar….No sólo lo que se oye, sino también el cuerpo de los

alumnos: como se paran, como caminan, como se sientan, como hablan. Siempre algunas

acciones darán luces de la emocionalidad que los invade y el estado de ánimo que los

caracteriza.

‐ Hacer consciente a los estudiantes de la necesidad de expresar, de dejar fluir y cambiar la

emoción si es necesario. Esto pasa por flexibilizar los espacios y los tiempos si fuese

necesario.

‐ Decir “lo que me pasa”, “lo que siento”. Significa que ante cualquier conflicto o quiebre

entre estudiantes y/o con los docentes, comenzar hablando de “lo que a mí me pasa

cuando…”, “lo que yo siento cuando”. Esto es relevante para sacar el mito que las

emociones se dejan fuera del aula y que nos regimos por la razón.

El análisis de las emociones es absolutamente necesario para conocer y comprender al ser humano.

Esto es fundamental para la comprensión que podemos hacer de los alumnos. El profesor debe ser

agente de cambio emocional.

114

3.11 Educar con el corazón. La Pedagogía del amor

El amor, se opone al ego. Cuando hay amor, el ego desaparece.

Osho.

Una Pedagogía del amor, no puede darse si antes el profesor no se conoce. El conocimiento de sí

mismo y de su consciencia, permite que pueda hacer su Pedagogía desde el amor. Donde sea capaz

de mirar a sus estudiantes en la integridad de “su ser persona”.

Podemos decir que uno de los iniciadores de este tipo de Pedagogía fue Paulo Freire, en palabras

sencillas, el pedagogo pone de relieve la necesidad de promover el diálogo y la escucha entre las

personas.

El educador comienza, precisamente, escuchando con toda su atención al otro (Freire,

1989:109‐111) en Santos (2008), desde la íntima convicción de que el otro vale, de que el

otro es sabio y aporta conocimiento. Al contrario, en toda educación bancaria, de tipo

vertical, se absolutiza la ignorancia del educando y se lo niega como persona, se lo

“invisibiliza”. (Freire: 1992, 77) en Santos (2008). La educación y la sociedad verticales

obstaculizan la auténtica comunicación entre los hombres y en este sentido, nos alejan

de la utopía freiriana (Santos, 2008: 2).

La Pedagogía centrada en el amor, toma como base la experiencia relacional con el otro. Cuando

Freire habla de la Pedagogía del oprimido y destaca la exclusión que viven las personas analfabetas

y claramente pobres y empobrecidos, también hace alusión al encuentro del hombre con el

hombre, también consigo mismo, se educa para la libertad con el otro, para el diálogo y la

interacción. Freire proponía una educación dialógica, la únicamente humana.

Sólo desde el diálogo puede el hombre ir conociéndose como ser en permanente reconstrucción en

un mundo también en continua reelaboración (Santos, 2008: 9).

115

En este punto, no está de más recordar las palabras de nuestro reconocido biólogo chileno:

 El amor es la emoción central en la historia evolutiva humana desde su inicio, y toda ella

se da como una historia en la que la conservación de un modo de vida en el que el amor,

la aceptación del otro como un legítimo otro en la convivencia, es una condición

necesaria para el desarrollo físico, conductual, psíquico, social y espiritual normal del

niño, así como para la conservación de la salud física, conductual, psíquica, social y

espiritual del adulto (Maturana 1990).

Lo anterior, tiene un sentido aún más profundo, y tiene que ver con el sentido o sin‐sentido de la

vida en la época en que vivimos. La cultura cristiano occidental ha puesto en un pedestal a la razón,

aquella que nos hace ser personas serias, preocupadas por el futuro, sin considerar que la

capacidad de emocionarnos es tanto o más importante para lograr una vida feliz y satisfactoria.

Emociones como la alegría, la compasión, la tristeza, la rabia, la ternura, el amor, ¿están en algún

programa de la educación chilena?, ¿están considerados en el curriculum para que pueda ser

enseñado y aprendido? Nuestros niños y jóvenes saben que al colegio se viene a aprender, pero

poco hemos hecho para poner en la escuela dos de los pilares de la educación según la declaración

del informe Delors (1998): aprender a SER y aprender a CONVIVIR. Es el momento que los

profesores asumamos esta tarea, ya no basta con decir “no estamos preparados”, en algún

momento tendremos que asumir esta responsabilidad, ya no solamente a través de los contenidos

factuales, sino de verdad, desde el amor que nos convoca a hacer Pedagogía, desde la pasión que

nos mueve por enseñar y por aprender.

Enseñarles a nuestros alumnos a soñar, a experimentar la emoción de lo imaginable, de la felicidad

de cumplir esos sueños y de la proyección hacia una humanidad donde no nos avergoncemos de

declarar un “te quiero”, “te perdono”, “me perdono”, “lo siento”, “te amo”. Declaraciones que por

la premura del tiempo o por el pesado e inútil orgullo dejamos de hacernos.

Volver a “encantar el aula”, darle vida, sentido, ponerle color a la clase…volver a las raíces donde

nos encontramos existiendo desde nuestros orígenes.

116

Maturana (2013), escribe respecto a la calidad de la educación que demandan los jóvenes desde

hace unos año en nuestro país “Queremos que nuestras vidas tengan sentido en nuestro habitar

donde quiera que nos toque vivir, como ciudadanos democráticos, con conciencia social y ética”. La

educación dice Maturana (2013), ocurre como una transformación en la convivencia. Esa

transformación tiene que ver con adultos significativos, adultos que saben vivir conscientes que en

su actuar y en su ser, muestran como es la vida a los pequeños y a los jóvenes que educan.

Las personas que forman a otros, sean estos padres o profesores, deben sentirse reflexionando

permanentemente sobre su propia conducta, deben dudar siempre de su actuar y su pensar, deben

ser capaces de manejar sus propias emociones y antes que ello aprender a conocerlas y

reconocerlas. Adultos sanos física y psicológicamente, podrán educar niños y jóvenes sanos.

Adultos felices y éticos podrán educar niños y jóvenes éticamente conscientes y felices de convivir y

compartir con otros en la comunidad. Conscientes además de pertenecer a una gran comunidad

que es el la tierra y el universo, por lo tanto, conscientes también de su propia y frágil humanidad.

Cuando convivamos así en las escuelas, los colegios y las universidades; conversando y

reflexionando como personas que disfrutan lo que hacen estando enteros ahí, sin

angustias económicas que distraigan el alma, y que se han formado en un ámbito de

acción y reflexión más amplio que aquel que enseñan y lo hacen sintiendo que están

creando entre todos, maestros, maestras y alumnos, un convivir de mutuo respeto y

sentido social nacional con lo que hacen, tendremos educación de calidad (Maturana,

2013).

Recordar una frase del Dr. Ernesto Schiefelbein (2008) y que tiene mucho sentido en nuestra

profesión: “El pensar lo que enseñamos nos libra de la tiranía de la costumbre”. Puesto que si hay

algo que atenta permanentemente en nuestra labor es la costumbre, la rutina de enseñar siempre

lo mismo, de la misma manera. ¿Qué nos puede sacar de esa emoción que nos acecha?, bueno, “la

reflexión” sobre los que hacemos, el cómo lo hacemos, ¿que sentimos con lo que hacemos? ¿Qué

nos pasa en el aula? ¿Qué emoción me provoca enseñar?... Una sugerencia para hacerle frente a

este mal docente: agregar en nuestra aula la hermosa y colorida experiencia del Sentir.

4. MARCO METODOLÓGICO

118

4.1 De las inquietudes

Las investigaciones siempre comienzan con preguntas que el investigador se hace a partir de la

realidad que observa y de las preocupaciones que, como científico, se le presenten en el momento.

Los investigadores cualitativos empiezan con los problemas previstos, problemas previos

a la investigación que serán reformulados en el campo durante la recogida de datos. Los

problemas previstos son, normalmente, preguntas de investigación generales sobre los

participantes (tiempo, lugar, acontecimientos); qué ocurre, por qué pasa esto y de qué

manera tiene lugar. Tales problemas pueden centrarse en la estructura y en los procesos

de diferentes escenarios sociales y experiencias. (McMillan, 2005: 442).

Después de 15 años como docente, trabajando en variadas instituciones educativas de educación

básica, media, técnica y universitaria, y en un escenario nacional fuertemente preocupado del tema

de la educación, surgen una serie de inquietudes, que van a desencadenar o dar inicio a la presente

investigación:

Inquietud 1:
¿Logra la formación inicial docente satisfacer las demandas de la sociedad actual?

Inquietud 2:
¿La formación de profesores en Chile es suficiente para dar respuesta a la complejidad de los
actuales procesos educativos?

Inquietud 3:
¿La formación de profesores en Chile está a la altura de las necesidades de los niños y jóvenes
actuales?

Inquietud 4:
¿La formación de los profesores en Chile logra captar la complejidad del fenómeno humano
para ponerlo al servicio de la educación de niños y jóvenes en la actualidad?

119

4.2 Problema de investigación

Son varias las razones que explican el problema de investigación y que deben comprenderse desde

la realidad nacional que desde algunos años se observa en nuestro país. Asumiendo la complejidad

que se enfrenta hoy en la mayoría de los sistemas educativos respecto de los fines y resultados de

ésta en el mundo pos moderno, es preciso mencionar algunos fundamentos previos.

 Desde la sociedad: existe en la sociedad moderna un alto grado de inconformismo con el

sistema educativo vigente. Las constantes manifestaciones públicas ciudadanas dan a

entender que es hora de dar un giro a la educación. Al parecer tenemos niños, jóvenes y

adultos que se están formando en un sistema donde se privilegia la superficialidad de los

resultados cuantitativos y con una educación basada en el éxito material. La paradoja que

se observa, es que existiendo esta crítica, el compromiso social para poder transformarla es

insuficiente. Los actores sociales aún no se ponen de acuerdo respecto a qué es la calidad

educativa y como se va a lograr tener mejores niveles de formación de niños y jóvenes en

edad escolar, como también, universitaria. La realidad actual, es que los que determinan la

calidad educativa hoy, está direccionada por los organismos de la sociedad global: OCDE,

PNUD, UNICEF, etc. Los cuales se basan en un modelo de resultados objetivos con

estándares, a veces, poco cercanos a la realidad de cada país.

La violencia extrema de los jóvenes, la poca aceptación de las diferencias, las críticas sobre

las carencias en la formación profesional de universidades e institutos. Hacen de la

educación un tema fundamental para las personas, sea cual sea su condición social. Más

aún tomando en cuenta que aún aún existe la creencia que la educación permite salir de la

pobreza y ascender en la escala social. Además, no debemos olvidar que de la población,

catalogada como vulnerable, emergen un grupo importante de jóvenes que estudian

Pedagogía.

 Desde la economía: Ya hemos hablado del modelo económico chileno y como

impunemente ha ido adentrándose en la educación, con sus ya consabidas consecuencias.

Las exigencias que se le hace a la educación desde este ámbito es que debe mejorar la

formación de los profesionales, a los cuales les faltan competencias para desempeñarse en

120

el mundo del trabajo del siglo XXI. Evidentemente detrás de esta demanda, es imposible no

ver que lo que se desea es una mayor productividad de las empresas y del propio Estado.

Lo que se solicita no es que esté mal, de una u otra forma las nuevas teorías sobre

economía han demostrado que no puede haber desarrollo de las personas sin un

crecimiento económico que sustente ese desarrollo. Un Estado que no tiene recursos para

hacerse cargo de los gastos que implica la inversión en educación, salud pública, obras

viales, innovación, etc. es poco lo que puede hacer. No obstante, tampoco podemos seguir

dejando todo a la orden del mercado y sobre todo que quien no puede pagar una buena

educación siga estando en desventaja con quien si puede pagarla.

La desigualdad e inequidad socio económica es un germen que está deteriorando día a día

las relaciones de las personas y el bien común. Finalmente esta injusticia social se deja ver

en las mismas instituciones educativas. La educación termina siendo un reflejo de la

sociedad, aunque debería ser lo contrario.

 Desde la política: Los actores sociales (gente común, pobladores, estudiantes,

trabajadores) reclaman algo que por sí solos no pueden hacer. La política desde los tiempos

de los grandes filósofos griegos, ha sido una necesidad de las sociedades para ordenarse y

resolver sus problemas de manera pacífica. Por lo cual, las personas no les queda más que

esperar, pacífica (o en la actualidad, violentamente), que las autoridades políticas se den

cuenta que deben llegar a acuerdos para poder transformar la educación.

Lamentablemente, hoy la política esta cooptada por la economía y ambas requieren una

reingeniería para poder dar respuesta a las demandas de la sociedad. El problema es que

ante cualquier cambio legislativo, lo primero que hace la clase política es sopesar las

pérdidas que pudieran tener y que cruzan sus intereses económicos y mercantiles, por lo

cual, las demandas de cambio se ven limitadas y retrasadas.

 Desde los profesores: Es lamentable ver como los profesores deben llevar a cuestas su

profesión. No es injusto decir que aunque existen muchos docentes que enfrentan con

mucha dignidad su trabajo, otros están terriblemente cansados, decepcionados y

resentidos. Las bajas remuneraciones y malas condiciones de trabajo, además de la

complicación generacional, ha hecho que cada vez el escenario se haga más complejo. Los

docentes con cursos muy numerosos y con un currículum extenso se deben dedicar a

121

enseñar lo que los programas exigen y con poco tiempo para el desarrollo de una

Pedagogía consciente que aporte a la formación humana y personal de los niños y jóvenes.

Esto, agregado a que las carreras de Pedagogía no están centradas en la persona si no en

competencias técnicas, no logran dimensionar la complejidad del contexto donde se van a

desenvolver los futuros profesionales de la educación.

 Desde los padres: Los padres están en un constante reclamo por diversas razones. Algunos

con la laxitud existente en las organizaciones educativas, mientras que otros por la excesiva

rigidez del sistema. El trabajo les permite estar poco son sus hijos y cuando lo están, deben

hacer un sinnúmero de deberes escolares que hacen gastar el tiempo en tareas que

deberían hacerse en la escuela. Sus hijos además se exponen a la violencia y maltratos de

compañeros, la violencia simbólica de la misma escuela, profesores y directivos más

centrados en los resultados y poca aceptación de la diversidad natural de sus hijos. Es

evidente que la familia y la transmisión de valores no es lo primordial y que sus hijos así

como pueden ser víctimas también se transforman en victimarios. Esto, sumado además, a

la exposición indiscriminada de las tecnologías de la comunicación, las redes sociales y

programas digitales que sin ningún filtro, tienen acceso los niños, aumenta la complejidad

de la enseñanza en las escuelas.

 Desde los estudiantes: Los estudiantes creen que la educación no está siendo lo

suficientemente atractiva para ellos. Un número importantes de estudiantes les desagrada

ir a las escuelas, liceos o universidades. Encuentran que las materias son aburridas, los

profesores a veces con poco conocimiento de lo que enseñan, los programas tienden a no

dar satisfacción a las demandas de conocimiento y de motivación. La juventud no le

encuentra sentido a la educación, asumen actitudes desafiantes ante la realidad que les

toca vivir. El sin sentido los ronda permanentemente hasta llegar a cifras impresionantes de

suicidios o abuso de drogas y alcohol. En los sectores sociales con más carencias, la

delincuencia hace estragos, demostrando cada vez que ellos, como clase existen y

generando olas de violencia y agresividad contra las clases más acomodadas o finalmente la

sociedad en su conjunto. Barrios segregados; los ricos, los de clase media y los pobres. Los

tres con profundas diferencias en la educación, metros cuadrados de áreas verdes, espacios

de recreación, cantidad de actividades culturales, etc. hacen que se genere un

122

resentimiento que traspasa los límites da la ética y destruye las confianzas entre una clase y

otra, y entre las mismas personas.

123

4.3 Preguntas de investigación

En relación a lo anteriormente expuesto en el marco teorico y a las las inquietudes explicadas,

algunas de las preguntas que surgen son:

1. ¿Contemplan los programas de formación inicial docente asignaturas asociadas a la

formación de la persona?

2. ¿Son la conciencia, el autoconocimiento y las emociones temas relevantes para incorporar

en los programas de formación de profesores?

3. ¿Permitirá la filosofía del lenguaje ayudar a aumentar la conciencia, fomentar el

autoconocimiento y aprender emocionalmente de sí mismos, a los futuros docentes?

124

4.4 Metodología

La investigación educativa pretende generar conocimiento que, entre otras cosas, pueda contribuir

a mejorar los procesos educativos, sean éstos sistemas, programas, métodos, técnicas, estrategias,

etc. Todo lo que hoy sabemos que puede mejorar la educación, tiene relación con la tradición y la

experiencia, pero también con estudios; algunos más serios que otros; relacionables directa o

indirectamente con decisiones aplicables.

Para los educadores debe ser un modo válido y confiable para mirar y revisar la forma que tenemos

“de ser” “de hacer” y “de convivir” y desde ahí buscar y experimentar otras formas de enseñar y

gestionar el aula o la escuela.

Por otra parte, la diversidad de temas a los que los docentes atienden, son susceptibles de

investigar y de proporcionar soluciones que vayan en directa relación con los aprendizajes y la

formación de los estudiantes o con los objetivos que queramos cumplir. Es muy lamentable que

temas que de veras nos importan a los docentes para nuestro desempeño, no los miremos de una

manera más científica o simplemente más profunda. Este es un punto relevante que los docentes

hemos olvidado. ¿Cuánto más y mejor haríamos lo que hacemos si nos atreviéramos a investigar y

dar miradas contundentes a nuestra práctica? Puede que perdamos oportunidades de aprendizaje

y formación importante para nuestros estudiantes.

Considerando el tema que aborda la investigación, hemos elegido el modelo de

complementariedad paradigmática (Hashimoto, 2013). El cual implica elementos profundos tanto

de la investigación cualitativa como la cuantitativa. No obstante, la mayor parte de las respuestas

estarán dadas por elementos de tipo cualitativo‐hermenéutico.

La naturaleza conceptual y metodológica de la complementariedad “paradigmática”

obliga una indagación exhaustiva, rigurosa, detallada y completa, porque permite una

independencia investigativa del fenómeno estudiado y además, porque admite estudiar

la causalidad, la regularidad histórica y los significados o la esencia para el sujeto

125

protagonista del fenómeno estudiado, Todo ello en un solo estudio (Hashimoto, 2013:

155).

Dada la complejidad del fenómeno humano, ningún paradigma (materialista mecánico, idealista y

crítico dialéctico), por sí solo, puede dar respuesta a la diversidad de interrogantes que surgen para

explicarlo. Por esto, para responder a una parte de las preguntas de investigación, se utilizaran

estrategias de recolección de información cuantitativa, lo mismo para su análisis. Paralelo a ello, se

desarrollarán instrumentos y estrategias cualitativas, especialmente para explicar y comprender el

fenómeno en estudio. Por ejemplo, la aplicación y tabulación de un cuestionario, apoyará el

desarrollo de entrevistas en profundidad y permitirá la triangulación con los grupos focales.

Lo fundamental en esta propuesta, es que en un proceso de investigación se pueden

mezclar o usar indistintamente los métodos, el uso de las variables (cuantitativas y

cualitativas), y operativamente los “telos” o la razón de ser de cada paradigma

investigativo se deja de lado (Hashimoto, 2013: 307).

Considerando lo anterior, cada paradigma puede ser utilizado indistintamente según los propósitos

del investigador, por lo cual, profundizaremos en lo que nos hace más sentido para esta

investigación.

La investigación cualitativa se basa en una filosofía constructivista que asume la realidad

como una experiencia heterogénea, interactiva y socialmente compartida, interpretada

por los individuos. Los investigadores cualitativos creen que la realidad es una

construcción social, es decir, los individuos o grupos deducen o atribuyen significados a

entidades concretas, como acontecimientos, personas, procesos u objetos. Las personas

elaboran construcciones para dar sentido a estas entidades y reorganizarlas según sus

puntos de vista, sus percepciones y sistema de creencias. En otras palabras, las

percepciones de las personas son lo que ellos consideran real para ellos y lo que dirige

sus acciones, sus pensamientos y sus sentimientos (McMillan y Schumacher, 2005:401).

126

Siendo la investigación relevante para el aprendizaje y la mejora, así mismo la metodología

adoptada debe ser abordada de forma seria y coherente. Tomando las palabras de McMillan y

Schumacher (2005):

La principal razón por la que la metodología de investigación es un campo interesante en

educación es que ésta en sí misma no es una ciencia o una disciplina, sino un área de

estudio en la que los fenómenos, sucesos, personas, procesos e instituciones constituyen

la materia prima para investigaciones de muchos tipos. Los enfoques y métodos de

investigación propios de varias disciplinas pueden servir de ayuda para responder a las

preguntas que se suscitan en el campo educativo y que son inherentes a él (MacMillan y

Schumacher, 2005: 13).

En este sentido, las preguntas que aparezcan o nos hagamos en educación, podemos responderlas

de manera más confiable y certera si adoptamos el enfoque o los métodos más adecuados según el

o los temas a investigar. Siempre tomando en cuenta que lo básico, es precisamente la “materia

prima”, desde donde vamos a rescatar las respuestas que estamos buscando.

La mayoría de los estudios cualitativos proporcionan interpretaciones descriptivas sobre

la situación seleccionada o el «caso». Estas interpretaciones quedan ampliadas, pero no

replicadas, en investigaciones posteriores en situaciones similares. La investigación

cualitativa no es verificada de la misma forma que la investigación cuantitativa (McMillan

y Schumacher, 2005: 22).

En este sentido, no se trata de cuantificar ni de generalizar, la idea es comprender la realidad

estudiada desde los protagonistas, los que viven y se mueven en estas realidades. Responder a las

preguntas: qué sienten los profesores en formación sobre sus propias competencias adquiridas en

la universidad, cuáles son sus creencias, qué piensan los docentes que forman a estos futuros

profesores, entre otros.

Como también requerimos de un tipo de razonamiento, utilizaremos preferentemente el método

inductivo. Siguiendo a McMillan y Schumacher (2005):

127

En el razonamiento deductivo, si las premisas son correctas, automáticamente la

conclusión es correcta. No pueden darse conclusiones totalmente «nuevas» porque las

premisas no se validan empíricamente. La lógica deductiva, sin embargo, puede

identificar relaciones nuevas dentro del conocimiento ya existente. En el razonamiento

inductivo, un investigador alcanza una conclusión mediante la observación de casos

concretos (individuos, situaciones, sucesos) y formulando generalizaciones. De esta

manera, las conclusiones se restringen a los casos particulares observados (p. 15).

Al decir que esta investigación utilizará un razonamiento inductivo queremos dar cuenta que

tenemos que mirar los hechos y sujetos con ojo crítico entregando explicaciones que permitan

comprender mejor la realidad observada desde los propios sujetos que viven y validan su

experiencia a través de sus relatos.

Según Guba, Lincoln (1994) y Angulo (1995), establecen niveles de análisis para la investigación

cualitativa.

Tabla N° 12

Niveles de análisis de la Investigación Cualitativa

Niveles Característica

Ontológico Considera la naturaleza de la realidad social y natural. Considera la
realidad como dinámica que se construye en relación con la misma.

Epistemológico Tiende a ser inductiva. Parte de la realidad.

Metodológico Tienen un carácter emergente, construyéndose a medida que avanza la
investigación.

Técnico‐ instrumental Se utilizan instrumentos que rescaten la particularidad de las situaciones
vividas.

Contenido Cruza todas las ciencias.
Fuente: Rodríguez. Gil y García (1996; 35, adaptado).

Así mismo, este estudio aplicará los niveles según los autores ya mencionados, abarcando la

problemática de la formación de los profesores desde su dinámica interna, asumiendo que cada

sujeto vive su experiencia de manera subjetiva y que a partir de ciertos supuestos, la interpretación

de la realidad nos indicará los caminos que debemos seguir.

128

4.4.1 El Estudio Fenomenológico y la Hermenéutica

Un método adecuado para dar respuesta a los objetivos de la investigación es el estudio

fenomenológico hermenéutico. Si ponemos en relieve temas como la conciencia, el lenguaje, el

autoconocimiento, necesitamos un método que revele la experiencia de la persona que la vive. No

nos sirve separar la experiencia de la persona y pretender atender a la “objetividad de los hechos”,

ni mucho menos reducir las personas a números. Conocer y comprender la experiencia y la vivencia

de los sujetos a través de su interpretación es lo que mueve esta investigación.

Para ello, no podemos comenzar si no es aludiendo al padre contemporáneo de la fenomenología

Husserl (1996). Para este autor, el método fenomenológico nos permite no sólo describir la

experiencia de un determinado fenómeno o hecho, sino más bien, la vivencia de la persona que es

la que permite percibir y comprender el fenómeno directamente en sí mismo. Dado que el

fenómeno se manifiesta a través de la propia persona, podemos llegar a éste como objeto a través

de la consciencia.

Y como todo puede ser considerado un fenómeno, entonces podemos hacer que “estas cosas” sean

objeto de estudio y podamos conocerlas a través de cómo se muestran a la propia consciencia. Lo

interesante es la capacidad que tengamos para observar ese fenómeno y comprenderlo a partir de

esa rigurosa observación.

Husserl (1996) utiliza como método central el denominado “de reducción fenomenológica” el cual

rescata el concepto de epoché para dar cuenta de la suspensión del juicio, de poner entre

paréntesis el propio pensamiento para abordar la experiencia de los sujetos. El mismo Husserl lo

explica diciendo: “La epoché fenomenológica no es un método de limitación en el interior del

mundo, sino de deslimitación más allá del mundo” (Bengoa, 1992: 55).

Osorio (1998) explica que para Husserl, “la epoché es un modo de pensar filosófico, una forma de

ser” (p.2). Y como tal, debe ser parte fundamental del pensamiento profundo que quiere conocer

las cosas en sí mismas. Por ello, Husserl, de acuerdo con Osorio (1998), distingue entre una “actitud

natural” donde no hay un juicio de existencia, y una “actitud fenomenológica” donde el ser pone en

duda, cuestiona, busca sentido y fundamento. Por lo tanto, la fenomenología entonces no identifica

129

una realidad absoluta, es sólo el fenómeno, por tal y desde sí, lo que se muestra y aparece, es lo

que podemos interpretar.

Figura N° 12

Reducción fenomenológica

Fuente: Elaboración propia.

Si pensamos fenomenológicamente, requerimos, como nos dice Merleau Ponty (Dantas y Moreira:

2004) rescatar “la singularidad de lo vivido”. Por ello, agrega:

Que la problemática de la fenomenología, en su versión más elaborada, post Husserliana,

restaura la tensión dialéctica entre los polos del subjetivismo y objetivismo extremo al

incluir la comprensión del hombre en su facticidad. Esta tensión implicaría una

fenomenología que enfatiza la experiencia como elemento primordial para la

comprensión del mundo (Dantas y Moreira, 2004: 3).

Siendo así, la experiencia vivida por los sujetos está atada con la interacción del contexto. En otras

palabras, la realidad no es independiente del observador. Más aún, Merleau‐Ponty siguiendo a

Dantas y Moreira (2004), habla del “hombre mundano”, entendiendo esto como el hombre que se

reconoce en el mundo “el hombre está íntimamente unido a su condición histórica”, por lo cual, el

mundo y el hombre están unidos imbricadamente para constituirse en un sujeto atado a su propia

experiencia. Es en definitiva el “estar‐en‐el‐mundo” heideggeriano.

La experiencia entonces debe ser entendida como un fenómeno singular, no separable del propio

sujeto y del contexto en el que la vive. Por lo cual, se trata de la interpretación que cada cual le

asigne a tal o cual momento vivido, dando un sentido u otro según la propia persona que la vive.

EPOCHÉ
REDUCCION
FENOMENOLÓGICA

130

Está implícitamente también asociado al tiempo, toda vez que las experiencias pueden

resignificarse a través del tiempo. Por lo cual, el momento histórico será fundamental.

De esta forma “la vivencia es entendida como una construcción que el sujeto hace

consigo mismo y con los otros, a partir de la inter –relación de las experiencias pre‐

reflejadas y reflexivas, en un continuo del flujo de la existencia, unida a la facticidad del

mundo, tal como se presentaba. Las vivencias son un flujo autónomo de producción de

sentido, eminentemente intersubjetivo; por lo tanto, que no se traduce en una verdad

absoluta” (Dantas y Moreira, 2004: 4).

Para McMillan y Schumacher (2005) “Un estudio fenomenológico describe los significados de una

experiencia vivida. El investigador «suspende» o deja a un lado todos los prejuicios y recoge los

datos sobre cómo los individuos descifran el significado de una experiencia o situación

determinada. La meta de la fenomenología es transformar una experiencia vivida en una

descripción de «su esencia, de tal forma que el efecto del texto es de inmediato un revivir reflexivo

y la apropiación meditada de algo significativo» (Van Manen, 1990. En McMillan y Schumacher,

2005: 53).

Tomando a Spelberg (1975), el método fenomenológico puede describirse en 6 fases (Rodríguez, Gil

y García, 1996: 42):

1. Descripción del fenómeno

2. Búsqueda de múltiples perspectivas

3. Búsqueda de la esencia y la estructura

4. Constitución de significado

5. Suspensión de enjuiciamiento

6. Interpretación del fenómeno

Estas fases van desde la mera descripción del fenómeno (1) tal como se muestra a través de las

personas, pasando por analizar las distintas visiones de las personas involucradas incluyendo el

investigador (2). Luego se trata de atar cabos y encontrar conexiones entre lo recabado (3),

posteriormente el investigador debe buscar significados atribuibles a la experiencia (4). Luego

131

en la suspensión del juicio el investigador se aparta un poco para poder mirar lo observado sin

aún entrar en el análisis más profundo (5), el que se realizará finalmente cuando se llegue a la

interpretación completa (6).

Figura N° 13

El investigador fenomenológico

Fuente: Elaboración propia.

La investigación fenomenológica busca adentrase en la experiencia subjetiva de las personas,

situación que debe servirnos en educación para comprender mejor lo que le sucede a los sujetos y

a partir de allí visualizar estrategias de mejoramiento en las prácticas de la institución educativa.

Es importante rescatar el concepto de “narrativa” del filósofo Paul Ricoeur (Aranzueque: 1997), en

el entendido de la importancia que tienen las narrativas en la vida de las personas, asumiendo que

es a través de ellas como la persona relata sus experiencias y le otorga sentido a la misma.

Objeto

 Sujeto

Investigador

Fenómeno

La fenomenología permite tener una mirada holística del fenómeno a estudiar, toda vez

que resulta inseparable la experiencia del sujeto inmerso en el contexto, en las

relaciones, en la situación, en la vida. Pero a su vez, el investigador al trabajar en un inicio

con las interpretaciones de los sujetos, no se puede soslayar que el propio investigador al

final pone su propia interpretación a disposición de la investigación. Por esta razón

ponemos al investigador en un espacio fuera, como quien mira la realidad, pero al final

del día, también a través de su propia interpretación se encuentra con la interpretación

de los sujetos colaboradores.

132

Para Paul Ricoeur:

El carácter común de la experiencia humana, señalado, articulado y aclarado por el acto

de narrar en todas sus formas, es su carácter temporal. Todo lo que se cuenta sucede en

el tiempo, arraiga el mismo, se desarrolla temporalmente; y lo que se desarrolla en el

tiempo puedes narrarse (Aranzueque, 1997: 190).

Diría más adelante que, constituye el tema del tiempo y del relato. Este juego de narrar en sus

distintas formas y modos, permite comprender a la persona y su experiencia, con su entorno‐en el

mundo‐en el tiempo.

Ahora bien, aun cuando tenemos plena consciencia que la narrativa es un cuento que surge de la

experiencia y que incluso existe una distancia entre ambas, es decir, la experiencia es una y la

narrativa para hacerla inteligible hay que ponerla en palabras, aunque a veces no alcancen a dar

cuenta de la experiencia total. Es aquí, en este espacio donde el cuerpo y la emoción pasan a tener

un rol importante para poder comprender mejor la experiencia vivida. Ricoeur asigna en este punto

relevancia a la “trama” toda vez que dice el pensador, “la trama es la unidad narrativa de base que

integra estos ingredientes heterogéneos en una totalidad inteligible” (Aranzueque, 1997: 193).

Figura N° 14

La experiencia y el sujeto

Fuente: Elaboración propia.

Sujet Objeto

Experiencia

Vivencia

133

En este contexto, si consideramos la fenomenología como la filosofía del sentido (Bengoa: 1992),

entonces la hermenéutica es el método de acceso a este sentido. Si bien, antiguamente la

hermenéutica era vista sólo como una forma de interpretación de textos, es con el alemán Friedrich

Schleiermacher cuando la hermenéutica se asumió como una reflexión filosófica, siendo posible

reconocer la comprensión a través de lo que llamó “el circulo hermenéutico”, desde la reciprocidad

ente lo singular y el todo. Sin embargo, fue el existencialista Martín Heidegger discípulo de Husserl,

quien dio un giro ontológico estableciendo que “la hermenéutica es una condición de la existencia

humana” y que sólo podemos comprender al ser (Dasein) interpretándolo. Entendiendo el mundo

como un mundo de significados y de vivencias. Sólo podemos entender el mundo a través de la

interpretación y esa interpretación otorga sentido, un sentido que se debe construir

permanentemente.

Figura N° 15

Círculo hermenéutico

Fuente: Elaboración propia.

Fenomenológicamente el sujeto no está separado del objeto que observa, sin embargo es

posible que ante un evento vivido, el sujeto pueda separar su experiencia (hecho) de la

vivencia y de esta manera poder interpretarlo de manera más consciente.

134

El metodólogo Hashimoto (2013) explica que: “La base de la comprensión de un fenómeno está en

la interpretación que hace el sujeto investigador, por ello es tan importante el uso de la

hermenéutica como un instrumento para acercarse a la esencia del fenómeno en estudio” (p. 58).

Así, se preocupa de citar lo que para Taylor y Bodgan (1984) en Blumer, denomina “interaccionismo

simbólico”:

Las personas actúan según el significado que tienen de las cosas o las personas. Los

significados son productos sociales que surgen en la interacción. Las personas aprenden

de otras personas a ver el mundo. Los actores sociales asignan significados a situaciones,

a otras personas, a las cosa y así mismas a través de un proceso de interpretación. La

interpretación media entre los significados y la actuación (Hashimoto, 2013: 59).

Lo anterior entonces, pone de manifiesto la complejidad del tema si consideramos que las personas

interpretan según la experiencia que poseen en relación al el mundo que le rodea. Por lo cual,

llegar a la esencia del fenómeno supone una complejidad posible de abordar metodológicamente a

través de la propia hermenéutica.

La hermenéutica le permite al “Yo” darle sentido al mundo del cual es parte. Para ello

debe otorgar significados, los cuales se generan a través del lenguaje. Este círculo

hermenéutico es perpetuo. Es una permanente búsqueda de sentido. Nietzsche lo

denomina “la perpetua recurrencia” (Echeverría: 2010).

135

4.5 Participantes de la investigación. Colaboradores.

Hashimoto (2014) respecto de la selección de los informantes, estipula que en este diseño de

investigación (fenomenológico):

El concepto de población y el tipo de muestreo estadístico o probabilístico no existe en

este paradigma. A lo mucho se expresa el muestreo no probabilístico seleccionado a los

informantes por conveniencia o por recomendaciones de algún informante, o por algún

otro criterio” (Hashimoto, 2014: 409).

Por lo tanto, la selección de los sujetos se desprende primero de las facilidades de acceso a

aquellos docentes más dispuestos para aporta a la investigación. Asumiendo que no siempre a los

docentes universitarios les interesa o gusta ser partícipes de investigaciones que ellos no lideran.

 En segundo lugar, sobre los estudiantes de Pedagogía, se seleccionaron aquellos que están en el

último año de la carrera y haciendo su práctica profesional, también con la disposición para

participar de la investigación.

Merleau‐Ponty (Dantas y Moreira: 2009) cuando se refiere a los sujetos de estudio habla de “sujeto

colaborador” que es aquel que tenga vivida la experiencia. El que, junto al investigador, permite

visualizar una interpretación del fenómeno vivido. No es que el investigador “permee” las

respuestas del sujeto colaborador, más bien, el investigador se convierte en un “iluminador” a

través de las preguntas e indagación que va realizando a medida que dialoga. Una técnica de

Merleau – Ponty es “la escucha activa”. A través de ella podemos comprender mejor la experiencia

del otro y sus emociones ante lo sucedido.

Sobre las universidades seleccionadas, la elección se realizó pensando en universidades tanto

tradicionales como privadas. El criterio era que tuvieran carreras de Pedagogía en sus diversas

áreas del conocimiento.

136

Figura N° 16

Consideraciones relativas al estudio

Tabla N° 13

Características de los colaboradores Profesores

Características de los colaboradores – Profesores

Genero 4 hombres – 4 mujeres

Edad Entre 30 y 59 años

Desarrollo en el
ejercicio docente

Desde los 2 a los 20 años

Especialidad Historia y geografía y educación cívica
Idioma extranjero: Inglés
Matemática
Filosofía de la educación
Biología
Interculturalidad

Se consideró La disponibilidad de los docentes que participan como
colaboradores.

Estudiantes de Pedagogía en su etapa terminal de formación.

Las tres universidades en la ciudad de Temuco que forman
profesores.

El actual escenario educacional en Chile (revisión bibliográfica).

137

Tabla N° 14

Características de los colaboradores Estudiantes

Características de los colaboradores – estudiantes

Género 9 hombres‐15 mujeres

Edad Entre 22 a 26 años

Años de estudio en la
carrera

Entre 5 y 7 años

Especialidad Historia y geografía y educación cívica
Interculturalidad
Idioma extranjero Inglés
Matemática
Educación Física y Deportes
Educación Básica con Mención en Matemática o Lenguaje.

El reclutamiento se realizó buscando en las mismas universidades estudiadas, a través de contactos

con los docentes de las carreras de Pedagogía. En este sentido se utilizó lo que Mella (2000)

denomina “hacer uso de informantes claves”. Así, estos informantes dieron varios otros nombres

de personas que podrían participar y ellos mismos los confirmaron. También con la técnica del

muestreo “snowball” (Mella: 2000), a través de una persona que dio más nombres y a su vez, estos

dieron otros más. De allí se fueron descartando según el perfil que se requería y la disponibilidad de

participación.

Estos grupos consideraban alumnos de cualquiera de las Pedagogías de las universidades. El

requisito era que estuvieran en su último año de la carrera y que estuvieran en ese momento

realizando la última práctica de su formación como profesor.

138

4.6 Métodos y Técnicas de Recolección de Datos

En el contexto de la complementariedad paradigmática, se inició con un modelo cuantitativo,

elaborando un cuestionario que arrojara información de los profesores de las universidades que

hacían clases en las carreras de Pedagogía. El resto de los métodos obedecieron a elementos de la

investigación cualitativa.

Las conversaciones y las interacciones entre las personas y sus contextos, permitieron obtener

datos, los que luego analizados y discutidos permitieron comprender el fenómeno.

McMillan y Schumacher (2005), explican que la mayoría de los investigadores utilizan las estrategias

multimétodo para recopilar información. Multimétodo es el empleo de varias estrategias con el

objetivo de recopilar y corroborar los datos obtenidos gracias a cada una de las estrategias y/o

formas de confirmar datos dentro de una única estrategia de recogida de datos (p. 441).

Esta estrategia multimétodo ayuda además a entregar mayor credibilidad a la investigación, toda

vez que permite corroborar los datos anteriores que el investigador posea.

Hashimoto, también coincide respecto de las técnicas de investigación, aludiendo que existen una

serie de técnicas que se pueden utilizar. “cualquier documento que tenga significado”, (Hashimoto,

2014:409). En este caso, la observación participante, la entrevista en profundidad, historias de vida,

etc. Son factibles de aplicar para llegar a los resultados esperados y rescatar la experiencia vivida de

los sujetos.

139

Figura N° 17

Estrategias Multimétodo

Fuente: McMillan y Schumacher, 2005: 439.

Estrategias multimétodo
de recogida de datos

Técnicas
suplementarias

Selección de
documentos y

enseres

Entrevistas en
profundidad

Observación
participante

‐Observación in
situ.
‐Prolongación de
la recogida de
datos.
‐Ratificación de
las observaciones
de campo.
‐Observaciones
importantes.
‐Notas de campo
y registros
inmediatos

‐Selección de tipo
de entrevistas.
‐Determinar el
tipo de preguntas
cualitativas, el
orden y las
indagaciones.
‐Decidir la
duración, el ligar,
la identidad de
las personas, el
estilo informador.
‐Grabaciones de
entrevistas,
transcripciones y
elaboraciones.

Tipos:
‐Documentos
personales.
‐Documentos
oficiales.
‐Objetos:
localización e
identificación.
‐Analizar,
comprobar la
autenticidad e
interpretar.
Corroborar.

‐ Materiales
visuales.
‐Comunicación
no verbal.
‐Medidas de
desgaste.
‐Estudios
especializados.
‐Observación de
los grupos.

140

En el caso de la presente investigación, para la recolección de la información utilizamos:

‐ Revisión de mallas curriculares de las universidades estudiadas.

‐ Cuestionario para profesores formadores de docentes.

‐ Entrevista en profundidad para docentes formadores de docentes.

‐ Grupos focales de estudiantes de Pedagogía.

Figura N° 18

Estrategias de recogida de información

Revisión de mallas curriculares de 3

universidades respecto de la

formación inicial de profesores.

Cuestionario aplicado a 8 docentes

que forman profesores en la

formación inicial docente.

3 grupos focales a estudiantes del

último año de Pedagogía que están

realizando su práctica final.

Entrevista a 8 profesores que forman

profesores en la formación inicial

Recopilación de
información

141

4.6.1 Confidencialidad y anonimato

En toda investigación una prioridad es proteger a los colaboradores o informantes de exponerlos

públicamente, de hecho, la mayoría de las veces si ellos saben que sus nombres aparecerán en el

estudio, tienden a no ser completamente sinceros en sus respuestas. Una pregunta frecuente,

incluso antes de comenzar a recabar la información, era si sus nombres serían develados. Para

evitar que las personas que participaban de la investigación se sintieran expuestas y se expresaran

con absoluta libertad, fue condición, indicarles que la información recopilada tendría un carácter

anónimo y confidencial.

Para dar estas garantías las universidades investigadas fueron identificadas sin nombre, sólo con

números del 1 al 3.

En las entrevista en profundidad se les indicó a los colaboradores que no se entregarían sus

nombres, sino que también se les daría un número que los identificara como los informantes.

En los grupos focales, se reservaron los nombres y se identificaron de acuerdo a su ubicación en la

mesa de trabajo.

4.6.2 La validez de las estrategias de recolección

La validez y la confiabilidad son atributos esenciales de todo instrumento que se requiera para

obtener información. Sólo a través de ellas se pueden recoger datos confiables.

En toda investigación existen ciertos mínimos que el investigador debe garantizar. La validez es uno

de ellos. En la investigación cualitativa en particular, la validez del diseño está dada por algunas

preguntas que McMillan y Schumacher (2005) dicen, es pertinente de hacerse: ¿observan

realmente los investigadores lo que ellos creen que observan? ¿Oyen realmente los significados

que los investigadores creen que oyen? Para estos autores, la validez pasa por que las

interpretaciones y los conceptos poseen significados recíprocos entre los participantes y el

investigador.

142

En este caso, la utilización de estrategias con varios métodos: focus group, entrevista en

profundidad, cuestionario. El uso del registro de manera mecánica para captar el detalle de las

opiniones de los participantes. Y la revisión bibliográfica, permitieron entregar la validez necesaria a

este estudio.

4.6.3 Descripción de las estrategias de recolección de datos

4.6.3.1 Grupos focales para los profesores en formación

Como el método utilizado fue el fenomenológico, es coherente la recolección de la información a

través de grupos focales donde se discute abiertamente la formación de los profesores en las

universidades en cuestión. Esta herramienta consiste en una reunión del grupo de profesores

donde se discuten experiencias, emociones y opiniones, sobre su paso por la universidad y por las

carreras de Pedagogía. En este espacio se permite conversar libremente e ir diseccionando el tema,

de tal suerte de poder entrar en la esencia del fenómeno y la interpretación que cada uno de los

participantes hace de su vivencia.

Definiremos un grupo focal como “una entrevista de grupo, donde un moderador guía una

entrevista colectiva durante la cual un pequeño grupo de personas discute en torno a las

características y las dimensiones del tema propuesto para la discusión” (Mella, 2000: 1).

Según Mella (2000), los grupos focales se usan para distintos propósitos. A continuación una

síntesis de ellos.

143

Tabla N° 15

Propósitos del Grupo focal

Propósitos Descripción

Identificación de
problemas

Sirve para la exploración inicial de una investigación o estudio. Permite
discutir sobre temas poco conocidos para el equipo de investigación. A
partir de éste se definen temas, se levantan o agregan hipótesis.

Planeamiento Sirve para planear, definir, incorporar o monitorear metas. Los integrantes
del grupo focal pueden ayudar a ver en qué medida las metas se están
cumpliendo o los problemas que se están presentando en el camino.

Implementación En este caso aporta profundidad e información cualitativa a la investigación.
Permite agregar datos importantes y acercar las expectativas en torno al
avance del proyecto.

Monitoreo Este tipo el focus ayuda a determinar qué pasó con los resultados del
proyecto. Y a establecer procesos de mejora en los sucesivos trabajos.

Fuente: Elaboración propia con la información de Mella (2000).

Esta técnica de investigación cualitativa, debe contar con un proceso de planificación riguroso.

Comenzando por definir los criterios para la elección de los participantes, las preguntas

orientadoras que guiarán la conversación, el lugar, fecha y hora de su realización.

Los participantes son los actores fundamentales y en este contexto, se deben crear las condiciones

para que ellos no sólo opinen y discutan sus puntos de vista sino sean capaces de profundizar en el

sentido que tiene ser profesor y lo que hasta ese momento les ha facilitado u obstaculizado el

quehacer en su formación de docente.

Conjuntamente con lo anterior, el moderador debe actuar de manera flexible, ágil y que entregue

la confianza necesaria a los participantes. Se trata de rescatar su experiencia sobre el tema en

cuestión y sólo a través de la confianza plasmada por el investigador‐moderador, los participantes

se sentirán con la libertad de expresar su opinión y experiencia. La empatía es un requisito para

quien modera la reunión.

Es importante tener en consideración además, que el moderador o conductor del grupo

focal tiene como rol guiar la discusión y escuchar lo que se dice, y no participar,

intercambiar impresiones o discutir con los participantes. Desde esta perspectiva, ser

moderador requiere autodisciplina. Especialmente cuando es difícil escuchar a personas

que tienen muchas veces conocimiento limitado o distorsionado acerca del tema que se

144

está analizando. Quizás se requiere, en este sentido, que el moderador tenga una cierta

distancia emocional con respecto a lo que se está discutiendo (Mella, 2000: 12).

Es necesario considerar que como lo menciona Mella (2000):

El propósito del grupo focal, más que describir en extensión, como lo sería el survey,

quiere hacerlo en profundidad, para lo cual una muestra intencional es más adecuada

pues se trata de seleccionar participantes que generen la discusión más productiva

posible desde el punto de vista de generación de significados (p. 14).

Sobre la cantidad de grupos focales a realizar para una investigación, podemos decir que “cuando

los grupos se transforman en “repetitivos” se ha alcanzado lo que se llama un punto de saturación

teórica, concepto básico en la investigación cualitativa. El concepto fue introducido por Glaser &

Strauss (1967) citado por Mella (2000). Implica un proceso de añadir casos hasta que se haya

cubierto el rango total de aquello que es observado. En este contexto, el número de casos es

menos importante que obtener la certeza de haber cubierto totalmente el tópico de estudio. La

saturación es alcanzada cuando los potenciales nuevos casos no añaden nueva información” (Mella,

2000: 19).

Etapas para la realización de los grupos focales de la investigación:

1. Contacto con profesores de las universidades y estudiantes en práctica de escuelas o

colegios.

2. Invitación a participar.

3. Seguimiento a través de e‐mail para confirmar la participación.

4. Elección del lugar, día y hora de la realización del grupo focal.

5. Elaboración de preguntas de referencia.

6. Envío mediante e‐mail de los problemas que planteaba la investigación y del tema a discutir

en el grupo.

7. Realización del grupo focal en el día, hora y lugar planificado.

145

Tabla N° 16

Organización de los grupos focales

1° grupo focal Compuesto por 9 estudiantes:
3 alumnos de la carrera de Pedagogía en Historia y Geografía.
4 estudiantes de la carrera de Pedagogía en Lengua Castellana y
Comunicación.
2 alumnas de la carrera de Pedagogía en Idioma Extranjero: Inglés.

Duración 120 minutos

2° Grupo Focal Compuesto por 8 estudiantes:
2 alumnas de Pedagogía en Religión
4 alumnos de Pedagogía Básica con mención en Matemática.
2 alumnos de Pedagogía Básica con Mención en Lenguaje.

Duración 110 minutos

3° Grupo Focal Compuesto por 7 estudiantes:
3 alumnos de Pedagogía en Educación Física, Deportes y Recreación.
2 estudiantes de Pedagogía Básica con Mención en Ciencias.
2 alumnos de Pedagogía en Matemática.

Duración 115 minutos

Con el fin de ofrecer mayor comodidad y confianza entre los participantes de los grupos focales, se

garantizó la homogeneidad a través de:

‐ Todos los alumnos estudiaban Pedagogía y estaban en su última practica profesional.

‐ Los jóvenes que entran a las carreras de Pedagogía en Chile, y especialmente en regiones,

pertenecen en su mayoría a un mismo estrato social (medio‐ medio bajo).

‐ Tienen su origen en liceos municipales o particulares subvencionados.

Por lo anterior, no fue necesario realizar una segmentación de los grupos.

La investigación consideró 3 grupos focales, con ellos se logró lo que la teoría llama “saturación

teórica”, que quiere decir que a medida que se avanza en el número de grupos focales, los nuevos

no agregan información nueva, lo cual indica que por el momento y para las expectativas del

estudio, no se requería la realización de un nuevo grupo focal.

146

Tabla N° 17

Clasificación de las preguntas de los grupos focales.

Tipo de
pregunta

Descripción

De apertura Sirven para iniciar la conversación. Se hace a todo el grupo y pueden no ser
sobre el tema en discusión. La presentación breve de los participantes, por
ejemplo.

Introductorias Tienen como propósito adentrarlos en el tema. Cómo ven su experiencia
asociada al tema que se va a discutir.

De transición Son preguntas que se acercan al tema clave. Cómo ven el fenómeno de estudio
a partir de su posición anterior.

Preguntas
claves

Son las preguntas más importantes y que llevarán a la profundidad del
fenómeno a discutir.

De término Corresponden a aquellas que logran definir la posición final del participante
sobre el tema propuesto para la discusión.

De síntesis Una vez que el moderador ha dado las conclusiones de la discusión, permite
que los participantes agreguen o quiten algo que consideren importante para
finalizar.

Fuente: Elaboración propia con la información de Mella (2000).

Esta técnica de investigación cualitativa, como todas las demás, ofrece ciertas ventajas y

limitaciones.

Tabla N° 18

Ventajas y desventajas de los grupos focales

Ventajas Limitaciones

Tiende a ser menos costosa al tener reunidos a
varias personas a la vez.

Es difícil la generalización de sus resultados.

Permite recabar datos densos en su significado.
Puesto que se puede capturar información
verbal, corporal, gestual y emocional.

El reclutamiento puede hacerse complicado por
la dedicación de tiempo y la motivación de los
participantes.

Cuando es bien mediado, las personas se
sienten libres de expresar lo que sienten y
piensan.

No son necesariamente comparables los
resultados de un grupo a otro.

Permite explorar otros temas o aristas del
problema.

A veces algunas personas se sienten con poca
confianza para participar.

Es flexible en su dinámica, pues la participación
es libre y con poca estructura.

Es necesario reunir población homogénea lo
que puede ser dificultoso.

147

Los grupos focales, permiten obtener información a partir del lenguaje, pero también percibir la

corporalidad asociada y también las emociones que generan ciertas opiniones sobre las

experiencias de cada participante, dando espacio para que ellos justifiquen sus juicios sobre lo que

dicen y que también se vean los puntos de encuentro y de alejamiento entre los mismos. Así visto,

la manera como el investigador se acerca a recoger la información debe ser de mucha cercanía,

generando confianza en los informantes de tal manera de evitar generar distanciamiento cuando

alguien externo observa una realidad.

El registro de los grupos focales se realizó de tres formas. Mediante el registro escrito de una

asistente que se encargaba de tomar apuntes digitales a medida que los participantes hablaban.

Notas escritas de la moderadora que guiaba la conversación. Y por último, mediante grabadora.

Los apuntes digitales se completaron con las grabaciones y con ellos se dispuso de información

completa respecto de las opiniones y comentarios de los participantes. Lo anterior, permitió

registrar también la dinámica del grupo, el clima que se generó en el momento de la discusión, la

disposición corporal, gestual y emocional de todos los colaboradores.

Estos datos registrados de manera mecánica mejoran lo que McMillan y Schumacher (2005)

denominan, la validez. Pero estos autores reparan en el hecho que si bien garantizan cierta validez,

es necesario tener en cuenta los factores ambientales que pueden afectar la información.

Para efectos de la investigación, el espacio de los tres grupos focales fue preparado con

anterioridad, fueron salas de clases y una sala de profesores donde se mantuvo la privacidad de la

conversación. Asegurando además una temperatura adecuada, el confort de los participantes y la

ubicación y distancia del equipo de grabación.

Sobre las preguntas de los grupos focales, fueron piloteadas en un grupo de estudiantes en práctica

de un colegio. Para ello, se reunió a 4 de ellos y se conversaron las preguntas. De allí emergieron

algunos ajustes y se agregaron otras según la conversación que se generó.

La clasificación de las preguntas se hizo tomando en cuenta los aportes de Mella (2000).

148

Tabla N° 19

Clasificación según tipos de preguntas de los grupos focales del estudio.

Tipo de pregunta Algunas preguntas

Preguntas de apertura ¿Cómo se sienten? ¿Podrían dar su nombre, la carrera que estudian y
en qué universidad?

Preguntas introductorias Desde su experiencia, ¿Qué significado le atribuyen al ser profesor?

Preguntas de transición ¿Cómo han vivido esta experiencia de incorporarse a su práctica de
profesor en escuelas o liceos?
¿Qué emocionalidad los ha acompañado en esta etapa?

Preguntas claves ¿La universidad ayuda en su proceso a formar el autoconocimiento y
la conciencia y educa la emoción del profesor?
¿Su formación universitaria les permitió conocerse a sí mismos’

Preguntas de termino

Si tuvieran que agregar temas o contenidos a la formación
universitaria: ¿qué agregarían? en el contexto de la formación de la
profesión docente.

Preguntas de síntesis ¿Consideran que faltó algo que agregar de lo que ustedes dijeron?

4.6.3.2 El Cuestionario

En el contexto de lo que Hashimoto (2013) denomina la complementariedad metodológica, el uso

de un cuestionario permite actuar de manera más pertinente y de esta forma conducir la

investigación.

Para la recogida de información elaboramos un cuestionario que permitió conducir la investigación

fenomenológica y ser más preciso en la selección de los participantes para proceder al paso

posterior, que fue la entrevista en profundidad.

El cuestionario según McMillan y Schumacher (2005) “es la técnica más utilizada para obtener

información de los sujetos” (p.237), esto debido a lo económico de su aplicación. Sin embargo, la

razón de su utilización en la presente investigación obedece a la necesidad de obtener información

más profunda previa a la entrevista.

Para su elaboración se tomaron en consideración los constructos radicales e inclusivos de Herrán

(2015). Sobre esos constructos se levantaron una serie de afirmaciones que permitieron obtener

información sobre lo que decían enseñar o no enseñar en sus clases a los alumnos de Pedagogía.

149

Constructos radicales e inclusivos de la formación:

1. La conciencia

2. El egocentrismo

3. La madurez

4. El autoconocimiento

5. Universalidad/Humanidad en evolución

N° de Pregunta Constructo

1 a 7 Conciencia

8 a 16 Egocentrismo

17 a 32 Madurez

33 a 46 Autoconocimiento

47 a 55 Universalidad/Humanidad en evolución

El objetivo era conocer si los docentes que forman profesores abordaban estos temas en sus clases

y con sus alumnos. Determinando la valoración que le atribuían a estos constructos.

Los ítems utilizados fueron en formato de escala valorativa a modo de afirmación para ser

respondido con una escala tipo Likert.

“Las escalas se emplean en gran medida en los cuestionarios porque permiten

valoraciones bastante exactas de pareceres u opiniones. Esto se debe a que muchas de

nuestras creencias y opiniones se piensan en términos de degradaciones” (McMillan y

Schumacher, 2005: 242).

En este caso, la escala utilizada fue con las valoraciones:

Siempre (4) Con frecuencia (3) A veces (3) Nunca (1)

El cuestionario se elaboró tomando en consideración:

‐ La información que se necesitaba rescatar en la etapa de preparación para la entrevista en

profundidad.

150

‐ Los contenidos radicales e inclusivos en la formación de profesores (Herrán: 2015).

‐ Literatura sobre el un cuestionario, su utilización, ventajas y desventajas de su uso.

‐ El enfoque de complementariedad paradigmática de Hashimoto (2012).

Para su elaboración y aplicación se desarrollaron los siguientes pasos:

1. Revisión de literatura

2. Lectura de los contenidos radicales e inclusivos (Herrán: 2015) y la pertinente selección

y/o creación de afirmaciones para cada uno de ellos.

3. Validación por juicio de expertos. Profesores universitarios.

4. Ajuste del cuestionario según los aportes de los profesores.

5. Elaboración final del cuestionario.

6. Aplicación llevada a cabo por correo electrónico a cada participante.

7. Recepción de los cuestionarios.

8. Tabulación y análisis de los datos.

9. Algunas conclusiones.

10. Selección de las personas y temas concretos para la entrevista en profundidad.

4.6.3.2.1 Sobre la validez y confiabilidad del cuestionario

La fiabilidad y la validez son cualidades esenciales que deben tener todas las pruebas o

instrumentos de carácter científico para la recogida de datos. Si el instrumento o

instrumentos reúnen estos requisitos habrá cierta garantía de los resultados obtenidos

en un determinado estudio y por lo tanto, las conclusiones pueden ser creíbles y

merecedoras de una mayor confiabilidad (Pérez, 1998: 71).

La confiabilidad dice relación con que ante la aplicación repetida a un sujeto o población, produzca

resultados equivalentes o semejantes. La validez corresponde a la capacidad del instrumento para

medir lo que pretende medir.

151

Existen diversos factores que pueden afectar la validez y la confiabilidad de un instrumento de

recolección de información. Sintetizamos lo que al respecto explican Hernández, Fernández y

Baptista (2000):

‐ La improvisación. Escoger o realizar un instrumento requiere tiempo y planificación.

‐ La utilización de instrumentos desarrollados en otros países y no contextualizados a la

realidad que se quiere aplica.

‐ Utilizar un instrumento inadecuado para el grupo en que se va a aplicar. Por ejemplo, el uso

de un lenguaje poco claro para los sujetos o la población.

‐ Instrumentos muy extensos que agotan al informante.

‐ La aplicación en lugares no acondicionados. Mucho frio o mucho calor.

‐ Instrumentos con letra muy pequeña o poco clara, borrosa. Atentan contra la confiabilidad.

En el caso del cuestionario de la presente investigación, la validez se garantizó a través de la

revisión exhaustiva de los constructos radicales e inclusivos que postula el profesor Herrán (2005).

Utilizando las características de cada uno de ellos como fuente primaria para la elaboración de las

preguntas o afirmaciones contenidas.

Sobre la validez de contenidos se tomaron los 5 constructos radicales e inclusivos: conciencia,

egocentrismo, madurez, autoconocimiento, humanidad en la universalidad. Todos ellos con algunas

de las características abordadas como afirmaciones.

Se tomó en consideración:

Validación del cuestionario por expertos. La idea fue mejorar la validez de un cuestionario de

realización propia. El cuestionario estaba compuesto por preguntas cerradas en escala tipo Likert

con una pregunta abierta a modo de comentario.

Para esta validación, el requerimiento fue evaluar la pertinencia y el grado de importancia de cada

una de las preguntas. Entendiendo:

152

‐ La pertinencia: que contribuye al cumplimiento de los objetivos planteados. Si la

investigación está basada en objetivos se realiza de acuerdo a ellos, así mismo si está

basada en preguntas de investigación o hipótesis. La idea es rescatar información relevante

para los propósitos.

‐ La Importancia: que corresponde al valor que le atribuye a preguntar sobre ese tema.

Si bien en algunos casos también se valida la adecuación, que quiere decir que el instrumento esté

adaptado a las personas a las que se les va a aplicar. En este caso, no fue necesario puesto que a

través de la validación en pertinencia e importancia, los expertos daban cuenta, a la vez, si la

redacción estaba bien y si las preguntas se comprendían bien en el contexto de aplicación.

Para este caso se validó a través de preguntas de valoración tipo Likert, donde los expertos podían

evaluar cada pregunta y escribir comentarios para saber si era necesario adecuar o modificar cada

pregunta (ver anexo 2).

En cuanto a la validación según la escala, permitió calcular la media de los datos analizados. En

general el resultado fue que la media de todas las preguntas superaron en valor 2, por lo tanto no

fue necesario hacer mayores modificaciones. Los comentarios apuntaban básicamente a la

redacción y ajuste de conceptos para ser mejor comprendidos.

153

Figura N° 19

Validación del cuestionario

La validación se realizó a 7 profesores de distintas áreas del conocimiento que hacen clases a

profesores en distintas universidades de la región. El detalle es el que sigue:

‐ Un profesor de matemática que trabaja en la facultad de matemática y ciencias físicas de

una universidad estatal.

‐ Dos profesoras de historia, geografía y educación cívica de una universidad privada.

‐ Una profesora de filosofía que se desempeña en una universidad privada.

‐ Dos profesoras de inglés que trabajan en una universidad estatal y otra en una privada.

‐ Una profesora de historia y geografía que se desempeña en una universidad estatal.

Validación Cuestionario

Elección de la muestra

de expertos

Aplicación

Revisión – tabulación Corrección y ajuste

Informantes de la

investigación

154

La validación del cuestionario permitió identificar:

‐ Si las preguntas estaban redactadas correctamente.

‐ Si la comprensión de las preguntas era la adecuada.

‐ La aceptación o rechazo de algunas preguntas o conceptos dentro de las mismas.

‐ La necesidad de modificar las preguntas.

‐ Si la escala utilizada daba cuenta de la información que se pretendía rescatar.

En general los cambios no tuvieron gran profundidad, por lo cual, no fue necesario volver a

validarlo.

Los informes de los profesores fueron del siguiente carácter:

Síntesis

 Pregunta N° Frecuencia

Nada de pertinente 23 1

Nada de importante 18‐23 1

No se entendieron 2‐5‐15‐19‐21 5

Se solicita ajustar (contextualizar) 16 1

Ajustes

Se adaptó la pregunta 2

Se cambió el concepto de “soltar” por “dejar de lado”. 15‐19‐21‐51

Se cambió el concepto de “ejemplo” por el de “referente”. 38

Se contextualizó la pregunta 16

155

4.6.3.3 Entrevista en profundidad

La entrevista en profundidad, proviene del campo de la psicología, permite obtener información

sobre un tema en específico donde el entrevistado, según Pérez (1998), es estimulado para que

exprese todos sus sentimientos y pensamientos de una forma libre, conversacional y poco formal,

sin tener en cuenta, lo correcto del material recogido.

La entrevista en profundidad son preguntas con respuesta abierta para obtener datos

sobre los significados del participante: cómo conciben su mundo los individuos y cómo

explican o dan sentido a los acontecimiento importantes de sus vidas (McMillan y

Schumacher, 2005: 458).

En este sentido, puede decirse que quienes preparan las entrevistas focalizadas no

desean contrastar una teoría, un modelo o unos supuestos determinados como

explicación de un problema. Tiene ciertas ideas más o menos fundadas y desean

profundizar en ellas hasta hallar las explicaciones convincentes. Puede incluso, que en

ocasiones sólo desee conocer cómo otros‐ los participantes en la situación o contexto

analizado‐ ven el problema (Rodríguez, 1996: 168).

Si bien, podemos decir que es una entrevista guiada, por el carácter fenomenológico de la presente

investigación. Las preguntas y dinámica de la propia conversación, permitieron otorgar flexibidad a

las interrogantes, las cuales iban a su vez emergiendo de la propia conversación.

Es preciso considerar que la entrevista debe ser también interesante para el colaborador, por lo

cual, ella misma debía ser los suficientemente dinámica y atractiva para la persona entrevistada.

Esta entrevista en profundidad difiere de una entrevista fenomenológica como tal porque si bien,

se intenta comprender el fenómeno desde la experiencia de los participantes:

Los estudios fenomenológicos investigan lo que se experimenta, cómo se experimenta y,

finalmente, los significados que los entrevistados dan a la experiencia. La experiencia

que se estudia es, normalmente, algo que ha afectado profundamente al individuo…”

(McMillan y Schumacher, 2005: 460).

156

Entonces, la entrevista en profundidad intenta captar la esencia de la experiencia del individuo,

pero no necesariamente, en este caso, algo que le afecte visible y notoriamente en lo personal.

Conjuntamente con lo anterior, algunos autores (Spradley, 1979; Woods 1987, Goetz y Le Compte,

1998), también la asocian a conversaciones libres, o entrevistas conversacionales, para dar cuenta

de su flexibidad y libertad que la caracteriza, donde es el entrevistador el que va incluyendo

paulatinamente los temas que son del interés de la investigación.

Cuando el investigador realiza la entrevista o mejor llamada conversación, debe abstenerse de

tener su hipótesis sobre la mesa, puesto que lo que interesa es la experiencia, de hecho Merleau‐

Ponty también lo denomina “poner entre paréntesis la hipótesis” hasta que el sujeto colaborador

cuente su experiencia y recién el investigador pueda deducir, según sus conocimientos, lo que

investiga.

Por tanto, pretender describir el fenómeno con objetividad es una ilusión, situación que en ningún

caso deja de tener validez desde el punto de vista científico.

Según Spradley (1979) los elementos diferenciadores de la entrevista en profundidad son la

existencia de un propósito explicito, la presentación de unas explicaciones al entrevistado y la

formulación de unas cuestiones (Rodríguez, 1996: 169).

En cuanto a la relación entrevistado‐entrevistador, no está demás mencionar la confianza mutua

que debe lograrse en el proceso. Si bien, la relación es necesariamente asimétrica, puesto que el

entrevistador es que el guía y pregunta en la conversación, sin emitir juicios o influenciar la

respuesta del entrevistador, éste último es el que permanentemente se está viendo interpelado en

sus respuestas, debe volver a responder y profundizar en sus juicios, ideas y experiencias. Por esto,

el proceso de entendimiento y confianza mutua son las emociones que deben primar en la

conversación.

Es muy importante que el entrevistador le permita al entrevistado que se exprese, que hable con

toda la confianza que se pueda, pero además, en esta danza conversacional, el que entrevista no

157

debe emitir juicio alguno de las respuesta del colaborador, garantizando así la comprensión del

fenómeno desde la experiencia misma del entrevistado.

Para conocer el tipo de preguntas que se pueden utilizar en la entrevista en profundidad, nos

remitiremos a Patton (1980):

Tabla N° 20

Tipos de preguntas de la entrevista en profundidad

Ti
p
o
 d
e
 P
re
gu
n
ta
s

Demográficas o biográficas Aspectos generales de la persona, profesión, edad, etc.

Sensoriales Relacionadas con lo que se ve, escucha, huele.

De experiencia / conducta Conocer lo que hace la persona.

Sobre sentimientos La experiencia emotiva de la persona respecto de la
experiencia.

De conocimiento Para conocer lo que sabe el entrevistado sobre el tema
en estudio.

De opinión/ valor La valoración que el entrevistado le da a determinadas
situaciones.
Fuente: creación propia a partir de Rodríguez (1996: 174‐175).

158

6. Técnicas para el Procesamiento de los datos.

Cuando se analizan los datos de esta tipología de investigación, es importante desmadejar el

significado de la experiencia. Es decir, interpretar de la mejor manera posible la realidad. En

relación a lo cualitativo:

En este paradigma se analizan los datos mediante narraciones y viñetas cuyo ideal es la

denominada por Gilbert Ryle “descripción densa” o sea, la interpretación de las

interpretaciones de los sujetos que toma parte de una acción social. Los tipos de

interpretación para realizar la descripción densa son de tipo semántica (utilizada para

mejorar entendimiento de las expresiones), significativa (es la búsqueda de las razones o

significados de la conducta de los participantes), y teórica (darle sentido a partir de una

explicación teórica). (Hashimoto, 2014: 411).

Como utilizamos un cuestionario previo a la entrevista, éste se analizó mediante programa Excel,

estableciendo promedios ante las afirmaciones sobre los constructos radicales y la opinión y acción

de los docentes que forman profesores.

Para analizar las entrevistas en profundidad utilizamos tablas descriptivas con los textos emanados

desde los sujetos colaboradores

Para el analizar la información emanada de los focus group realizamos tablas con las categorías

previas y las categorías emergentes de contenido.

Finalmente, la triangulación hermenéutica permitió relacionar la información con los diversos tipos

de estrategias utilizadas.

Para McMillan y Schumacher (2005) “No hay decisión a priori con respecto a la

presentación de los datos; Los datos toman muchas formas notas de campo,

documentos, notas de entrevista, grabaciones, artefactos. La tabulación se limita a

ayudar a identificar patrones; usados como apoyo de los significados cualitativos. El

significado se deriva de las estrategias cualitativas empleadas” (p.57). Así mismo, “Las

narraciones descriptivas, algunas veces denominadas descripción «rica» o «densa», «con

159

todo tipo de detalles», contienen por lo menos cuatro elementos: personas, incidentes,

lenguaje de los participantes y «significados» de los participantes (p.117).

Pretendemos que las entrevistas y los grupos focales permitan rescatar la mayor cantidad de

información sobre la formación de docentes, especialmente de los participantes directos de este

proceso. Así, la descripción, las narrativas, el entorno, se nos ofrecen como una rica posibilidad de

saturar la información que requerimos.

El análisis de los datos cualitativos constituye uno de los procesos más interesantes de toda la

investigación, pues a través de éste, la investigación comienza a adquirir sentido y es posible

observar la síntesis de un largo camino de recogida de información y de trabajo de campo. Sin

embargo, también corresponde a la etapa más compleja. La cantidad de datos que pueden

obtenerse de las observaciones de campo, la multiplicidad de interpretaciones que se pueden

desprender, la no linealidad del proceso, entre otras, son razones para encontrar esta parte del

estudio como una de las más proliferas pero a su vez, saturada de complejidad y a veces con

demasiada lentitud en su procesamiento.

En el caso del uso de la fenomenología como un método de investigación, pretende observar,

explicar y comprender los fenómenos humanos a partir de lo que los sujetos piensan, sienten y

viven. El sentido es la interpretación de los significados del mundo, por lo cual, este método parte

del mundo conocido, para luego contrastarlo paulatinamente con alguna teoría.

Husserl, fundador de la escuela fenomenológica, intentó explicar que la fenomenología es una

ciencia que intenta descubrir cómo opera la consciencia. Por lo cual, existe una intuición reflexiva

que permite explicar la experiencia como la vive el propio sujeto.

Para Heidegger, el fenómeno se expresa tal cual es y al serlo es sujeto de interpretación. Esta

interpretación al final de la propia consciencia, se expresa por medio del lenguaje.

Por lo anterior, en estricto rigor, la fenomenología pertenece al campo de los estudios cualitativos y

a diferencia de la investigación cuantitativa, los datos de la investigación cualitativa se expresan no

160

en números sino en textos, en palabras y relatos. Son también llamados datos blandos, para dar

cuenta que no se puede hacer un tratamiento matemático con ellos.

Los datos recogidos en el campo constituyen las piezas de un puzle que el analista se

encarga de ir enhebrando, utilizando la evidencia recogida para orientar la búsqueda de

nuevas evidencias susceptibles de incorporarse a un esquema emergente de significados

que da cuenta de la realidad estudiada y que poco a poco va aproximando al investigador

a la descripción y a la comprensión de la misma (Rodríguez; Gil y García, 1996: 197).

El investigador al recuperar datos o información de los participantes de la investigación lo que hace

es percibir a los sujetos desde su experiencia, para luego darle forma, sentido e interpretación.

Como el dato contiene significado y soporta información sobre la realidad, es importante entender

el simbolismo que contiene y para plasmar ese cúmulo de experiencias se requiere experticia

investigativa.

Entenderemos el concepto de dato en la investigación cualitativa, como:

Una serie de informaciones relativas a las interacciones de los sujetos entre sí y con el

propio investigador, sus actividades y los contextos en que tienen lugar, la información

proporcionada por lo sujetos bien a iniciativa propia o requerimiento del investigador o

por los artefactos que construyen y usan (Rodríguez; Gil y García, 1996: 198).

Según McMillan y Schumacher (2005:493), los investigadores para organizar los datos utilizan cinco

fuentes:

‐ Las preguntas de investigación y los problemas previstos o sub‐preguntas.

‐ Los instrumentos de la investigación como una guía de entrevista.

‐ Temas, conceptos o categorías manejados por otros investigadores en estudios anteriores.

‐ Conocimientos previos del investigador.

‐ Los datos en sí mismos.

161

El análisis de los datos cualitativos es un proceso inductivo, “significa que las categorías y los

modelos surgen a partir de los datos más que venir impuestos por la formulación de ellos”

(McMillan y Schumacher, 2005:487). Ante cualquier caso, se debe preservar la naturaleza de los

datos, incluyendo extractos de las narrativas de los participantes para garantizar su autenticidad.

La reducción de los datos, corresponde a la simplificación de ellos con el fin que sean fácilmente

manejables por el investigador. Miles y Huberman (1994), citado en Rodríguez; Gil y García (1996:

204), describen las tareas básicas del proceso de análisis de datos cualitativos, según el cual en el

análisis operan tareas de recogida de datos, presentación de datos o extracción, verificación y

conclusiones. Entendiendo que no constituye un proceso lineal, a veces pueden darse de manera

simultánea o aparecer de manera reiterativa durante el proceso.

Para la reducción de datos, la forma más común son la categorización y codificación. La codificación

es el proceso por el cual dividimos los datos en partes mediante un sistema de clasificación

(McMillan y Schumacher, 2005: 494). Se pueden utilizar:

‐ Segmentación de los datos en unidades de contenidos denominados temas (menos de 25‐

30) y agrupaciones de los temas en conjuntos más amplios para formar categorías.

‐ Empezar con categorías pre‐determinadas de no más de cuatro a seis y dividir cada

categoría en subcategorías más pequeñas.

‐ Combinar las estrategias, utilizando algunas categorías predeterminadas y añadiendo

nuevas categorías descubiertas.

El objetivo fundamental de la investigación cualitativa es realizar afirmaciones sobre las relaciones

entre categorías al ir descubriendo modelos en los datos (McMillan y Schumacher, 2005: 495).

Las categorías pueden ser situaciones, actividades, relaciones, acontecimientos, sentimientos,

opiniones, etc. pueden ser palabras, frases, oraciones, textos. Además una unidad de estas puede

tener cabida en una o más categorías.

162

Figura N° 20

Etapas en el análisis de los datos

Para Quintana (2006), existen tres fases dentro del proceso de categorización

1. Primer nivel de categorización o codificación descriptiva

Corresponde a la primera etapa donde se realizan categorías de tipo descriptivo. Surgen del

primer contacto con los datos. Considera lo que se denomina códigos vivos que

corresponden a las expresiones textuales de los colaboradores de la investigación. Y los

códigos sustantivos que son los que crea y agrupa el investigador.

2. Segundo nivel de categorización o codificación axial o relacional

En esta etapa, las categorías descriptivas se comienzan a organizar para ser relacionadas

entre una o más de ellas. Tienen un carácter más teórico y permite ver la vinculación entre

sí.

3. Tercer nivel de categorización o codificación selectiva

Corresponde a un nivel más abstracto del análisis, que arroja categorías núcleos donde se

desarrollan matrices que son útiles para ver la magnitud y calidad de las relaciones entre

categorías. En estricto rigor, esta etapa culmina cuando se hayan realizado todos los

análisis posibles y se produzca lo que se denomina la “saturación de las categorías”.

Existen a lo menos dos formas de categorización. Primero, las categorías apriorísticas, que son

aquellas que se establecen previamente al análisis de datos. Y las categorías emergentes.

163

En esta investigación, vamos a utilizar ambas. El concepto de categorías emergentes, que

corresponden a “aquellas que surgen del levantamiento de referenciales significativos a partir de la

propia indagación” (Cisterna, 2005: 64).

5.1 Manejo de datos

Para manejar la cantidad de datos que arrojan las estrategias y/o instrumentos de recolección de la

información, existen una serie de formas que dependiendo de los propósitos, la cantidad de ellos y

de la decisión del investigador, se podrían utilizar para llegar a los análisis estrictos sobre el estudio.

En este caso, se elaboró un sistema de archivo de datos tanto en archivos de Word, como también

en Excel. Además, requerimos asistencia de un computador para realizar el almacenamiento y

procesamiento.

Uso de computador en la investigación cualitativa (adaptado McMillan, 2005: 514):

1. Tomar notas en el campo.

2. Escribir y transcribir las notas de campo y la información de las entrevistas.

3. Buscar y archivar información teórica.

4. Codificar, segmentar y categorizar los datos.

5. Representar visualmente o a través de organizadores gráficos, los datos para crear modelos

que representen los descubrimientos o las teorías.

6. Elaboración de informes provisionales o definitivos.

Para ofrecer modelos conceptuales explicativos coherentes sobre el tema en estudio, el análisis de

los datos hablan sobre la realidad que el investigador debe comprender e interpretar. Se deben

examinar de manera sistémica las relaciones que se generan en el todo y con ello utilizar la

creatividad, flexibilidad y el ingenio del propio investigador. Los datos no hablan por sí solos, es el

experto el que debe observarlos y profundizar en ellos hasta llegar a la médula del fenómeno.

164

Figura N° 21

Proceso seguido para el análisis de datos cualitativos

Fuente: Elaboración propia a partir de McMillan y Schumacher (2005).

Una forma básica de analizar los datos, contiene la selección, la categorización, la comparación, la

síntesis y la interpretación. Todo ello nos permitirá la explicación del fenómeno estudiado. Este

proceso, como ya mencionamos, no es necesariamente lineal y se debe ir y volver a los datos las

veces que el investigador estime conveniente.

Esta técnica analítica se denomina comparación constante (Glaser y Strauss, 1967) –comparar y

contrastar cada tema y categoría para determinar las características distintivas de cada uno

(McMillan, 2005: 486).

Selección

Categorización

Comparación

Síntesis

Interpretación

Explicación
del

fenómeno

165

5.1.1 La triangulación hermenéutica

Entendemos por triangulación hermenéutica:

Acción de reunión y cruce dialéctico de toda la información pertinente al objeto de

estudio surgida en una investigación por medio de los instrumentos correspondientes, y

que en esencia constituye el corpus de resultados de la investigación (Cisterna, 2005: 68).

Según el mismo autor, los pasos son:

1. Seleccionar la información obtenida en el trabajo de campo. Rescatando la

información pertinente y relevante.

2. Triangular la información por cada estamento. Estableciendo conclusiones y

agrupando respuestas coincidentes o divergentes de los distintos estamentos, según

categorías y sub‐categorías.

3. Triangular la información entre todos los estamentos investigados. Se establecen

relaciones de comparación entre las opiniones de los distintos estamentos. Ya sea de

las categorías o subcategorías que puedan ser comparables.

4. Triangular la información entre las diversas fuentes de información. En esta etapa se

integra toda la información del trabajo de campo. A través de los distintos tipos de

instrumentos utilizados, se pueden analizar para obtener un cuerpo coherente en los

resultados de la investigación.

5. Triangular información con el marco teórico. A través de la teoría trabajada

inicialmente, se contrasta con los hallazgos realizados en la etapa de análisis y datos y

es posible descubrir las conexiones y existentes que le den sentido al estudio.

166

Figura N° 22

Triangulación de estrategias de recolección de datos

Entrevista en
Profundidad
profesores

Cuestionario
profesores

Triangulación de

estrategias de

recolección

Mallas
curriculares

Focus Group
estudiantes

6. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

 168

El presente estudio plantea a lo menos tres problemáticas:

1. Si los programas de formación inicial docente contemplan asignaturas asociadas a la

formación de la persona, o sea, el propio profesor que se prepara para desempeñarse

como tal.

2. Si temas como la conciencia, el autoconocimiento y las emociones, en tanto, temas

radicales (Herrán, 2015), son temas relevantes para incorporar en los programas de

formación de profesores.

3. Si la filosofía del lenguaje ayuda a generar procesos para incrementar la conciencia, el

autoconocimiento y conocer la emocionalidad de los futuros docentes.

Para lograr lo anterior, se aplicó un cuestionario a los profesores que forman docentes, para saber

si abordaban en sus clases estos temas cuando trabajan con estudiantes de Pedagogía.

Luego, la entrevista en profundidad permitió reconocer la valoración que los docentes le otorgaban

a estos temas, desde un enfoque fenomenológico. Se eligieron dos de los constructos radicales

inclusivos: la conciencia y el autoconocimiento. Más la temática de la emocionalidad, que en este

caso está separada, pero se incluye dentro del autoconocimiento.

Para lograr definir con mayor certeza si los planes y programas con que se forman los docentes

contemplaban este tipo de temas, se hizo un barrido bibliográfico sobre las mallas curriculares de

tres universidades que tiene carreras de Pedagogía en la ciudad de Temuco y con ello evidenciar si

el tema de la formación de la persona estaba incluido como asignatura.

Los grupos focales en tanto, tenían como propósito conocer la opinión y sentimiento de los

estudiantes respeto de su formación en sus respectivas carreras. Y con ello la valoración de estos

temas para ellos y su posterior práctica de docencia.

Respecto de la problemática sobre si la filosofía del lenguaje y su ayuda en los procesos de

conocimiento de la persona, tomamos la misma a través de la propuesta de la ontología del

lenguaje, sólo mediante un supuesto teórico conociendo los actuales avances y sus aportes al

conocimiento del fenómeno humano.

Finalmente las estrategias y técnicas utilizadas son analizadas a través de la metodología de la

triangulación hermenéutica.

 169

Los resultados son presentados de la siguiente manera y orden:

1. Los resultados del cuestionario aplicado a los profesores de las universidades estudiadas.

Su interpretación se hizo mediante análisis cuantitativo, calculando promedios de

respuestas por afirmación según escala Likert en el programa Excel. Esto permitió graficar

los resultados en un gráfico de barras. Se agregan las tablas con las respectivas

afirmaciones y promedios.

2. Las entrevistas en profundidad se presentan en tablas, ordenadas por tipo de preguntas y

con los comentarios de la investigadora.

3. La categorización de los grupos focales, que se presentan en tablas ordenadas según

algunas preguntas orientadoras realizadas.

4. Finalmente se presentan las mallas curriculares de las carreras de Pedagogía de las

universidades estudiadas. Se presentan en tablas descriptivas con los años de duración, el

perfil del egresado, los ramos de las carreras.

 170

6.1 Resultados del Cuestionario

Aplicado los 8 profesores universitarios, previo a la entrevista en profundidad.

N° de Pregunta Constructo

1 a 7 Conciencia

8 a 16 Egocentrismo

17 a 32 Madurez

33 a 46 Autoconocimiento

47 a 55 Universalidad/Humanidad en evolución

Escala: 1. Nunca 2. A veces 3. Con frecuencia 4. Siempre

Preguntas asociadas al constructo Conciencia

Preguntas (C)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

1. Actuar de manera autónoma y flexible.

2. Aprender continuamente a ser docentes.

3. Reflexionar sobre “el ser docente”.

4. Hacerse consciente de sus emociones, su cuerpo y su lenguaje.

5. Dar nuevos significados a las experiencias vividas.

6. Ganar lucidez en experiencias pasadas y presentes.

7. Ganar en conciencia de sus propias acciones.

Colab. C1 C2 C3 C4 C5 C6 C7 C8 x

Preg.

1 4 2 3 4 3 4 2 3 3,1

2 4 2 4 4 2 4 2 2 3,0

3 4 3 4 4 3 4 3 3 3,5

4 2 3 3 4 3 2 3 3 2,9

5 2 3 3 3 3 2 3 3 2,8

6 2 3 3 3 4 2 3 4 3,0

7 4 3 4 4 3 4 3 3 3,5

 3,1

 171

Gráfico N° 1

En el tema de la conciencia, los profesores respondieron en promedio con un 3,1, siendo el máximo

en la escala el 4.

Las afirmaciones que dan cuenta de la “reflexión sobre el ser docente” (n° 3) y las referida a ganar

“conciencia de las propias acciones” (n°7), son las que le otorgan mayor puntaje, ambas con un 3,5.

Mientras que la afirmación sobre “hacerse consciente de sus emociones, su cuerpo y su lenguaje”

(n° 4), más, la de “otorgarle nuevos significados a las experiencias vividas”, tienen las menores

puntuaciones, 2,9 y 2,8 respectivamente.

Preguntas asociadas al constructo Egocentrismo

Preguntas (E)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

8. Aceptar distintos puntos de vista.

9. Comprender que existen otras formas de ver y actuar que pueden ser mejores
que las propias.

10. Conocer que existen sistemas diferentes y mejores a los propios.

11. Reconocer el error y corregir.

12. Actuar más en beneficio social que en el personal.

13. Actuar para los otros.

14. Desprenderse de egoísmos, ambiciones y soberbias.

15. Dejar entre paréntesis los juicios sobre las personas, sobre sí mismo y el mundo
que les rodea.

16. Perdonar como un valor relevante en la vida.

0

1

2

3

4

1 2 3 4 5 6 7

3,1 3
3,5

2,9 2,8 3
3,5

Es
ca
la

Número de pregunta

Resultados Promedio Preguntas
Constructo Consciencia

 172

Colab. C1 C2 C3 C4 C5 C6 C7 C8 x

Preg.

8 4 3 4 4 4 4 3 4 3,8

9 4 3 4 4 4 4 3 4 3,8

10 4 4 4 3 4 4 4 4 3,9

11 4 3 4 4 4 4 3 4 3,8

12 4 3 3 4 3 4 3 3 3,4

13 3 3 3 4 3 3 3 3 3,1

14 1 3 3 4 2 1 3 2 2,4

15 3 4 3 4 2 3 4 2 3,1

16 2 4 3 0 1 2 4 1 2,1

 3,3

Gráfico N° 2

En el tema egocentrismo, los profesores respondieron en promedio con un 3,3, siendo el máximo

en la escala el número 4. Levemente superior (0,2) al constructo consciencia.

La afirmación que da cuenta del “conocer que existen sistemas diferentes y mejores a los propios”

(n° 10) es la que le otorgan mayor puntaje, 3,9. Mientras que la afirmación sobre “perdonar como

un valor relevante en la vida” (n°16) y “desprenderse de egoísmos, ambiciones y soberbias” (n° 14),

tienen las menores puntuaciones, 2,1 y 2,4 respectivamente.

0

1

2

3

4
3,8 3,8 3,9 3,8

3,4
3,1

2,4

3,1

2,1

Es
ca
la

Número de pregunta

Resultados Promedio Preguntas
Constructo Egocentrismo

 8 9 10 11 12 13 14 15 16

 173

Preguntas asociadas al constructo Madurez

Preguntas (M)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

17. Reconocer sus condicionamientos religiosos, culturales, familiares.

18. “Ser auténticos/as”.

19. Dejar a un lado el sentimiento de competitividad.

20. Asumir sus deberes tanto como sus derechos.

21. Dejar a un lado los estereotipos de diversa índole.

22. Promover su auto‐indagación y auto‐conocimiento

23. Volcar su pensamiento a sí modeo y menos al

 174

Gráfico N° 3

Respecto del constructo Madurez, los profesores respondieron en promedio con un 3,5, siendo el

máximo en la escala el número 4.

La afirmación que da cuenta de “asumir sus deberes tanto como sus derechos” (n° 20) es la que le

otorgan mayor puntaje, 4,0. Además de las afirmaciones “dejar de lado los estereotipos de diversa

índole” (n° 21) y “promover su auto‐indagación y auto‐conocimiento” (n° 22), con 3,9.

Mientras que la afirmación sobre “dejar a un lado el sentimiento de competitividad” (n° 19), tiene

la menor puntuación, 2,8.

0

1

2

3

4
3,1

3,6

2,8

4 3,9 3,9

3,3
3

3,3

3,8 3,8
3,4

3,8 3,8
3,5 3,6

Es
ca
la

Número de pregunta

Resultados Promedios Preguntas Constructo
Madurez

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

�� 175

Preguntas��asociadas��al��constructo��Autoconocimiento����
��

Preguntas��(A)�� ��

Usted��en��sus��clases,��enseña��a��sus��estudiantes��a:�� 4�� 3�� 2 1��

33. Amar��su��profesión.� � � � � � � � � �
34. Comprometerse��con��el��trabajo��bien��hecho.� � � � � � � � � �
35. Ser��honestos��al��ejercer��su��profesión.� � � � � � � �
36. Pensar��de��manera��crítica��sobre��la��institución��en��la��que��se��desempeña.� � � � � � � � � �
37. Relacionar��su��tarea��didáctica��son��la��mejora��social.� � � � � � � � � �
38. Reconocerse��como��referente��para��sus��estudiantes��y��colegas.� � � � � � � � � �
39. Actuar��con��optimismo��en��su��vida��personal��y��profesional.� � � � � � � � � �
40. Actuar��con��compromiso��y��responsabilidad��moral��ante��sus��estudiantes.� � � � � � � � � �
41. Sensibilizarse��con��las��múltiples��formas��en��que��se��manifiesta��la��diversidad.� � � � � � � � � �
42. Vivir��en��equilibrio��y��estabilidad��emocional.� � � � � � � � � �
43. Mejorar��su��capacidad��para��escuchar. � � � � � �
44. Tener��seguridad

��en��sí��mismos.� � � � � � � � � �

45. 1 134 13.14 re
f
BT
/TT2 1 Tf
10.6779 0 0 10.6779 82.74 4898 203 Tm
-.0014rTD
.9 0 T73.392
.224s6(.)]TJ(su)Tj
/TT1 1 Tf
.98 553 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.2191 0 TD
.0009 Tc
isí��su

��

�� 176

 178

Gráfico N° 5

Respecto del constructo Universalidad para la humanidad, los profesores respondieron en

promedio con un 2,8, siendo el máximo en la escala el número 4.

Las afirmaciones que dan cuenta de “dejar de lado los nacionalismos exacerbados” (n° 51),

“trabajar en cooperación con otros” (n° 53), son las que le otorgan mayor puntaje, 3,1.

Mientras que la afirmación sobre “constituirse en ciudadanos universales” (n° 50), tiene la menor

puntuación, 2,5.

0

1

2

3

4

2,6 2,6 2,6 2,5

3,1
2,9

3,1
2,9 2,9

Es
ca
la

Número de preguntas

Resultados Promedio Preguntas
Constructo Universalidad

47 48 49 50 51 52 53 54 55

�� 179

Gráfico��N°��6��

��

Se��observa��que��las��mayores��puntuaciones��están��en��las��preguntas��10�r20�r21�r22�r26�r27�r29�r30�r35�r40.��

Mientras��que��las��menores��puntuaciones��las��tenemos��en��las��afirmaciones��14�r16�r42�r45.��

��

��

��

��

��

��

��

��

��

��

�� 181

��

30�� 3,8�� Disfrutar��del��acto��de��enseñar.��

32�� 3,6�� Disfrutar��de��su��propia��creatividad��y��la��de��sus��estudiantes.��

33�� 3,8�� Amar��su��profesión.��

34�� 3,8�� Comprometerse��con��el��trabajo��bien��hecho.��

35�� 3,8�� Ser��honestos��al��ejercer��su��profesión.��

40�� 3,8�� Actuar��con��compromiso��y��responsabilidad��moral��ante��sus��estudiantes.��
��

��

Síntesis��por��constructos����

Promedios��según��respuestas��Constructos��Radicales����

Constructo���� Conciencia���� Egocentrismo���� Madurez���� Autoconocimiento����Humanidad��
Promedios�� 3,1�� 3,3�� 3,5�� 3,2�� 2,8��
��

Gráfico��N°��7��

��

��

��

��

��

��

��

��

��

��

��

��

��

0

1

2

3

4

 184

Sobre el constructo madurez con un 3,5 de promedio. Al parecer los profesores están preocupados

de abordar los deberes y derechos con los estudiantes, puesto que unánimemente, respondieron

que lo trabajaban con sus estudiantes. En cambio, la afirmación, “Dejar a un lado el sentimiento de

competitividad” es el que tiene menor promedio, lo cual no es extraño en la cultura competitiva

que vivimos y que los profesores también son parte. Este constructo es el que tiene mejor

promedio de los cinco considerados. Al parecer las afirmaciones que dan cuenta de la formación de

la madurez de los estudiantes es algo que los docentes le asignan importancia para abordarlo.

En el constructo Autoconocimiento, con un 3,2 de promedio. Se observa que las

 185

6.3 Entrevistas en Profundidad

La entrevista en profundidad fue diseñada con

 186

ejemplo. Es como que aún no
salen de enseñanza media.

Ella también trabaja en un colegio
de enseñanza básica y media, por
lo tanto tiene un referente de
comparación.

Le gusta realizar este
trabajo

Si me gusta. Como además soy
joven, me encuentro con
personas casi de mi edad y es
entretenido, aunque hay que
tener carácter.

Asume su edad como una fortaleza
en la relación con los estudiantes.
Sin embargo, también se puede ver
como una de las complicaciones
que mencionó al inicio de la
entrevista.

De conocimiento

En la institución en la que
usted trabaja, cree que
hay un modelo claro de
formación de profesores.

Creo que sí. Un modelo crítico.
Pero en todo caso, lo que le
importa a las instituciones que
los jóvenes terminen sabiendo
algo de inglés para que se
desempeñen mejor en la
sociedad actual.

Modelo crítico. La profesora duda
al responder. Rescata el propósito
de la asignatura que imparte y lo
que la institución pretende. No
profundiza en el modelo de la
universidad.

Este modelo cree que ha
funcionado.

No sé qué tanto. Los
estudiantes de Pedagogía les
cuesta entender que ya no
están en enseñanza media y
deben estudiar más que antes.
Por lo cual me causa dudas si se
cumpla el modelo.

Comenta la disposición de los
estudiantes para enfrentar la vida
universitaria, cuestiona si el
modelo crítico se cumple debido a
la actitud y conductas de entrada
de los estudiantes.

En esta formación, existe
cabida para “el ser
humano‐ la persona”.

Si estamos formando personas
se espera que sí. Pero se da en
los ramos asociados a
educación y a lo más humanista.
No necesariamente a los demás
ramos.

La profesora hace diferencia entre
las asignaturas asociada a
educación y las demás. Al parecer
como tema, ve menos asociación
de las asignaturas técnicas a la
formación de la persona.

En que asignaturas o
ramos se incluyen temas
como la conciencia del
profesor, su
autoconocimiento y la
emocionalidad.

mmmm….(duda, piensa)…En
mis clases yo trato que mis
estudiantes tomen conciencia
de lo importante que es el
inglés en estos tiempo, pero no
hay muchas conciencia. Si creo
que están un poco más
conscientes de la importancia
de la carrera de Pedagogía, pero
más en el discurso que en la
práctica. Actúan de manera a
veces irresponsable…
El auto‐conocimiento no mucho
y cursos de emocionalidad, que
yo sepa, tampoco.

La conciencia la observa asociada a
la asignatura que imparte.
Reconociendo mayor conciencia
del ser profesor. No hay
conocimiento sobre ramos o
asignaturas donde se aborde el
autoconocimiento y
emocionalidad.

En el cuestionario que
contestó hacía referencia

En general uno siempre esta
consciente de la importancia

Piensa un poco la respuesta.

�� 187

a��estos��temas,��como��los��
enfrenta.��

estos��temas,c o m o

 189

ejemplo. Las normas, como
redactar, la nomenclatura, todo
obedece a una estandarización.
Considero que hay conceptos
que son inconmensurables y
cómo me doy cuenta, como
mido si un estudiante aprendió
algo tan complejo como por
ejemplo, el tiempo histórico, la
ciudadanía, lo ético.

Este modelo cree que ha
funcionado.

No creo. A lo menos no como
debiera. En una de las
universidades en que trabajo
existen ramos complementarios,
por ejemplo, lo asociado al
cristianismo. Sin embargo, sigue
siendo una Pedagogía con una
racionalidad instrumental que
genera un profesor que va a ser
un mero desarrollador del
curriculum y no va a ser un
agente de cambio. � � ��

 191

una doctrina, pero sin saber
mucho de eso. Lo repiten hasta
hacerlo suyo.
Creo que la educación superior,
no es superior, desde esta
perspectiva no se puede ayudar
a los estudiantes para
comprender códigos elaborados
de la cultura. El profesor visto
como un agente técnico y no
como un intelectual. Los
profesores como intelectuales
están en los libros. El profesor
como elaborador del curriculum
y no como un trasmisor de él no
existe. No hay un enfoque
teórico que enfoque la práctica.

Y entonces no existe
conciencia de ello.

No, existe una capacidad acrítica
de los profesores pero en
general de los profesionales.
Incapacidad que tenemos para
dejar entre paréntesis nuestros
juicios y nuestras creencias.
No hay capacidad para pensar
críticamente y lograr que el
sujeto piense. La conciencia que
la Pedagogía está en la
enseñanza y que el profesor
pueda ser imitable. Que se
pueda hacer modelaje.
Esto pasa por la ausencia de
libertad por eso no se puede
avanzar. El profesor no tiene
claro el telos de la Pedagogía,
para qué enseñar, más
teleológica…para qué enseño:
para conservar la república, para
activar cognitivamente al
sujeto…para qué enseñar…no
está tan claro.
El profesor no se da cuenta que
puede modificar el destino del
alumno. En el cortometraje
norteamericano, “Esperando a
Superman” se aborda el tema de
la mala educación actual en
EEUU. No estamos lejos de eso.

El profesor habla de la poca
capacidad crítica de los
profesionales. Sin poder poner los
juicios y creencias entre paréntesis
(epoché). No hay claridad del para
que enseñar “el profesor no tiene
claro el telos de la Pedagogía” (no
conocen el fin o propósito).
Es inconsciente que puede cambiar
el destino de sus estudiantes. El
profesor le muestra el mundo al
estudiante.

�� 192

Existe��la��categoría��de��maestro.��El��
experto��no��es��un��maestro.��El��
maestro��puede��generar��relatos��
alucinantes,�� puede�� ayudar�� al��
alumno��a

�� 194

De��conocimiento���� ��
Cree��que��hay��un��modelo��
claro��de��formación��de��
profesores.����

Sí,��existe.�� Declara��convencido��del��modelo��
que��tiene��la��universidad��en��la��
formación��de��profesores.����

Qué��modelo��utiliza��la��
institución.��

El��modelo��considera��cinco��ejes��
relevantes:��el��aprendizaje��basado��
en�� competencias.�� Aprendizaje��
basado��en��el��estudiante��que��se��
operacionaliza�� en�� lo�� que�� se��
denomina�� aprendizaje��
significativo.�� En�� tercer�� lugar�� la��
formación��para�� toda�� la��vida��o��
formación�� continua.�� La��
incorporación��de��las��tics.��Y��el��sello��
de��formación��humanista��cristiana.

El�� profesor�� tiene�� absoluta��
claridad��del��modelo:��
Por��competencias,��centrado��en��
el��alumno,��formación��continua,��
uso��de��las��tecnologías��de��las��
comunicaciones,��y��por��último,��
el��sello��cristiano.����
��

Este��modelo��cree��que��ha��
funcionado.��

Bueno,��estamos��en��proceso��de��
análisis�� al�� respecto.�� Queremos��
hacer��reuniones��con��ex��alumnos��
para��ver��qué��piensan��ellos��de��su��
formación.��
Tenemos��que��revisar��el��modelo��
de�� formación�� basado�� en��
competencias.��Tiene��que��lograrse��
un�� mayor�� nivel�� de��
operacionalización.�� Aspectos��
claros�� en�� la�� fase�� de�� diseño,��
implementación�� y�� evaluación.��
Encontrar��formas��más��claras��para��
operacionacionalizar�� las��
competencias.�� Por�� ejemplo,�� la��
actuación�� ética.�� No�� es�� fácil��
medirla.��
El��modelo��de��competencias��es��un��
buen�� modelo.�� Existen�� dos��
paradigmas.��En��un��extremo��es��
para�� visualizar�� la�� competencia��
como��acciones��complejas��donde��
se��movilizan��aspectos��propios��y��
ajenos.�� Otro�� extremo�� como��
movilización�� de�� recursos��
complejos,��saberes��conceptuales,��
procedimentales,�� actitudinales.��
Pero��este��último��es��un��saber��en��
situación.����
El��significado��de��como��llevamos��
adelante�� el�� proceso�� formativo��
varía��de��un��profesor��a��otro.��Debe��
haber��una��profundización��de��los��

El�� modelo�� no�� está�� evaluado��
como�� para�� saber�� con�� mayor��
exactitud��sus��resultados.��Falta��
operacionalizarlo�� más.4838 0 TD
0 Tc
<00273 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-13.0475 -1.225 TD
.001eloEspecia.472 0 TD
.0008
.6743 0 TD
.0082 TTc
3
/TT2 1 Tf
.2866 0 TD
.0044 Tc
[(Tc
(en)Tj
/TT1 1 Tf
1.0283 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.8204 0 TD
-.002 Tc
[(sa)9.2/TT1 1 T
.7024 0 TD
0 Tc
</TT2 1 Tf
.2866 0 TD
.0044 Tc
[(Tc
(en)Tj
/263(t)-1.3(i)i)i)8-TJ
/TcTf
4.1694 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.3315 0 TD
.000 TD
.0082 Tc
(el)Tj
/TT1 1 T9.6(a)15.2(.)]TJ
/TT1 1 Tf
2.2195 0 TD
0 Tc
<0003>Tj
/003>Tj
/TT2 1 Tf
-3.9221 -1.225 Tc
<0003 Tc
(El)Tj
/TT5(a)6.9ExJ
/TTf
2/TT1 tJ
/TT11 1 1
2.9051 0 TD
0 Tc
<1003>Tj
/TT2 1 Tf
.399 0 TD
.0005 2Tc
(Falta)Tj(n)11.2(d).2(l)]6(c)9.81 1 Tf.8(sTf
1TJ
/T.5(o)13.2(na)15.4(a.2(na
4.1132 0 TD
0 Tc
45503>Tj
/TT2 1 Tf
.281 0 TD
.0028 T52
[(fo)6.1(rmación)sia)17.7(o)(s)]TativTj
/TT2 1 Tf
.2810 Tc
<0003>Tj
/TT2 1 Tf
-13.896 -17v8 Tf
.2866íTJ
/TT1 1 Tf
1.3992 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.7698 0 TD
.0045 Tc
[(ej)7.8(e)f
-13.0475 -1.2193 TD
.0018 Tc
[(Tf
.-i Tf
.7698 0 TD
.0045
/TT1 1 Tf
1.3992 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.7698 0 TD
.00455658T2 1 Tf
.6462 0 TD
.0D
.000 TD
.00825
.6462 0 TD
.0D
.003 Tc
(con)Tj
/TT1 1 Tf81 Tf
.<000(ej)11 1 Tf
1.1519 0 TD6 0 (]TJ
/TT1 1 Tf
5.64624503>Tj
/TT2 1 Tf
-13.896 -1.225 TD
-.0001 Tc
[(sa)9.2d4 0 TD
0(p4 0 TD
0(nd4 0 Tien 1 Tf
1.8318 0 TD03>Tj
/TT2 1 Tf
.77l16877D03 1 Tf
2.4218 0 TD
.008)]TJ
/TT1 1 Tf
3.6074 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-13.896 -1.2D
.0009 T1 1)-2(lo)]TJ
/TT1 1 T77.28 683.66 440.7 .47998 re
f
77.2 Tf
-13.0475 -1.2193 0821)-6.7(TD
.00280018 Ta)6.9(c)1.3(ión)-8.25T1 1 Tf
1.9892 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-.0031 Tc
(en)Tj
/TT1 1 Tf
1.0227 0 TD
0 Tc
<0003>Tj
/TT2 1 02 Tc
[(ll)4.9-2.5(l)
.00lo3 TD
.0008 Tc
[(p TD
0 Tc
<0003>Tj
/TT2 1 Tf
.7811 02 Tc
[(llbe)]TJ
/TT1 1 Tf
2.2T2 1 Tf
.9833 39.1313 TD
.0Tf
-13.0475 -1.219
.0082 Tc
(el)Tj
/TT1 1 T9.6(a)15.2(.)]TJ
/TT1 1 TfTTf
2/TT1 tJ
/TT11 1 -1.2193pr2(a)]4(1 T8(tij
/00cagnifica)7.7(d)-7.75007539.96 .47998 143.7 re
f
517.c
(El)Tj
/TT1500755 Tc
[(ej)7.8(2.5(l)]TJ
/TT1 1 Tf
1.6689 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-13281 0 TD
.00045.0003 Ty.0475 -1.225 TD
.553 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-13281 0 TD
.000 0 TD
-.0h
/T6t)6(á)(y)Tn-6.4(cio)-8.7(n)-54 TD
0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
-13281 0 TD
.0000 TD
0 T000
/TTtrf
.7698 0 TD
.00455083 Tf
5.6697 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.28112 1 Tf
lo3 TD
.0008 Tc
0 TD TD
0 Tc
<0003>Tj
/TT2 1 Tf
1.3654 0 TD
-.0004 Tc[(f)10.1(u)0(n)5.6(c)9.8(i)7.TT1 1 Tf
1.5284 0 TD
0 Tc
<0003>Tj
/2/TT1 tJ
/TT11 1 c
[(aspect)-7.2(os)]TJ
/TT1 1 Tf
3.585 0 TD
0 Tc
<0003>Tj
/)-7.4(s,)]TJ
/25 TD
-.d
.0084 T225 a
45503>Tj
/TT2 1 T7003>Tj
/TT2 1 Tf
.427 0 TD
[(prof3
0 Tc
<0003> Tc
<00in.0005 sTD
(y)TiD
0(p2 0 T6(u Tf
.003n1 T
..0005 7024 0 TD
0 Tc
</75 T003>Tj
/TT2 1 Tf
.427 0 TD
[(prof3
0 Tc
<0003>Tj
/TT2 1 Tf
1458T2 1 Ti Tf
.7698 0 TD
.0045
/TT1 1 Tf
1.3992 0 T)-7.9(e)-3 TD
.0008 Tc
0 T 1 Tf
5.6697 0 TD
0 Tc
<0003>Tj
/T24T2 1 Tf
.5001 0 TDf)11)-6.7(g)-7.2(r)-5.7(i)7.65 Tf
5.6697 0 TD
0 Tc
<0003>Tj
/T24T2 1 TfT2 1 Tf
-4.4e3(r)]TJ
/TT1 1 Tf
2.242 0 TD
0 Tc
<0003>Tj
/TT2 1 T24T2 1 TfT2 129 0 T3 Tc
0003>Tj
/TT2 1 Tf 0 10.6779 512.46 516.3203 Tm
0 TT24T2 1 TfT2 1 13>Tj
/TT2 1 Tf
-3.9221 -1.225 TD
.0006 Tc
(El)Tj
/TT1 1 Tf
1.115 0 TD
.000 TD
.0082 Tc
(el)Tj
/TT1 1 T9.6(a)15.2(.)]TJ
/TT1 1 Tf
T24T2 1 Tf
.5.6462 0 pr2(-4TD
.0TTticagnifica)7.7(d)-7.75007539.96Falta)Tj(n)11.2(d).2(l)]6(c)9.81 (pa)f
.4003>Tj
/TT2 1 Tf
.46[(A
0 Tc
<0003>Tj
 Tc
[)-7.1(mn875007539.96Falta)Tj60003>Tj
/TT2 1 Tf
.4102 0 TD
.00825T2 1 Tf
.4602TD
0 Tc
<0.8969.81 (0cagni3>T.2813 0 TD
l
0 Tc
<m1 Tf
n)si1.06 1 Tt2 1 Tf
.6462 0 TD
91 0 TDf)11)-6.7(g)-7.2(r)-5.7(i)7.1 Tf
6.0967 0 46 516
/)r7T)f
.2922 0 TD
.0029 Tc
[(De)6(be)1 Tf
2.1746 0 TD
.05(etencias)-7.9(.)]TJ
TTticagnifica2 0 e
2.1746 0 TD
.05(etT2 1 Tf
(mod)-7.9(e)-8c
<0003>Tj
/TT2 1 Tf
-13.0475 -1.a)7.7(2 0 e
2.00045.0 .0967 0 46 516
/0029 Tc
1.9892 0 TD
0 Tc
<0003>Tj
/TT2 1 0 Te).2(l)]T4 Tc3>Tj
0 Tc82.9051 0 TD
0 Tc
6.13n

�� 195

mecanismos�� institucionales�� que��
orienten��la��base��académica.��Que��
exista�� consecuencia�� entre�� lo��
enunciado�� a�� nivel�� del�� discurso��
con��la��acción��asociada��al��mismo.����
El�� modelo�� basado�� en��
competencias��no��hay��más��datos��
de��sus��efectos.����
Existe��un��elemento��clave��es��la��
cultura��organizacional.��
��

En��esta��formación,��dónde��
está��el��ser��humano�r��la��
persona.��

El�� ser��humano��es��el�� centro��o��
debiera��serlo.��La��educación��del��
ser��humano��va��más��allá.��
El��profesor��es��un��formador��no��
solo��es��un��instructor.��Ahora��son��
importante�� las�� denominadas��
competencias��blandas,��que��llevan��
a�� ser�� persona.�� Por�� ejemplo,

 197

demanda mucho trabajo y mucho
esfuerzo, acompañados de
muchos fracasos.
El modelo también genera las
bases para su cambio, personas
empoderadas, demandas
sociales, etc.
Creo que le otorgamos un lugar
importante a la persona, pero no
desde la acción.

y no desde la acción.
Está convencido que en el
mismo modelo están las bases
para el cambio, pero al parecer
no se logra.

En qué lugar pone usted la
reflexión del propio sujeto.

Es muy importante pero falta
voluntad, no se da por si sola. Hay
espacios de reflexión, como los
consejos de carrera. Procesos de
reflexión que van a más allá de
los procesos operativos, más allá
de la razón instrumental. Se
generan instancias para pensar la
carrera, pensar el sentido. En
algunos casos el discurso se
condice con la acción, pero no en
todos.
Veo una parálisis paradigmática y
como todos nosotros tenemos
visiones de cómo hacer las cosas.
En algunas personas hay más
flexibilidad, más disposición que
en otras. Por eso hablamos de

 198

vocación en profesores son muy
pocos. Existen bajos puntajes, el
estatus y el reconocimiento, en el
mercado es el más bajo. Más bajo
del

�� 199

claro��de��formación��de��
profesores��donde��usted��
se��desempeña.����

adaptación��al��medio��que��le��toque��
trabajar.�� Desde�� la�� adaptación�� si��
funciona,�� el�� modelo�� reflexivo,��
también.��En��cambio��la��competencia��
indagatoria��no��se��logra.����
��

Alude��a��lo��que��se��logra��y��no��en��
la��formación.��La��competencia��
indagatoria��no��se��cumple.��La��
reflexión�� y�� adaptación�� al��
medio��sí.����

Y��por��qué��cree��usted��que��
no��se��logra��el��ámbito��
indagatorio.����

Porque�� las�� personas�� están�� más��
acostumbrada��a��lo��que��está��dado.��
Quizás��por��comodidad.����
Debería��estar��más��centrado��en��la��
persona��como��transversal.��
La��indagación��va��ligado��a��la��reflexión,��
pero��aun��así,��no��se��desarrolla.����
��

La��indagación��no��se��logra��por��
la��comodidad��a��adecuarse��a��lo��
que��ya��está��hecho.��No��está��
como�� transversal.�� Existe��
trabajo�� en�� reflexión�� que��
debería��ayudar��pero��no��es��así.����

Entonces��el��modelo��ha��
funcionado��a��medias.��

Creo��que��sí.��Falta��mayor��trabajo��en��la��
indagación.��

El��modelo��no��ha��funcionado��
100%,��falta��trabajo��en��la��
indagación.����

En��esta��formación,��donde��
está��el��ser��humano�r��la��
persona.��

Está��en��el��curriculum��de��la��carrera��
como��propósito,��transversal.����

Respecto��al��ser��humano�r
persona��esta��
transversalmente��en��el��
curriculum.��

En��que��asignaturas��o��
ramos��se��incluyen��temas��
como��la��conciencia��del��
profesor,��su��
autoconocimiento��y��la��
emocionalidad.��

Creo��que��no��están�� tan��definidos.��
Aunque��en��el��camino��universitario,��
van��adquiriendo��mayor��conciencia,��
por��ejemplo,��de��su��profesión.����
El�� desarrollo�� de�� la�� inteligencia��
emocional,��no��sé��si��hace��de��manera��
intencionada,�� pero�� sé�� que�� ellos��
tienen��que��trabajar��meta�r��cognición.��
Al��parecer��no��está��ni��de��manera��
intencionada�� ni�� de�� manera��
transversal.��
��

No��están��bien��definidos.��La��
conciencia�� se�� va�� ganando��
respecto��del��ser��profesor.��La��
inteligencia�� emocional�� está��
asociada��a��la��metacognición,��
pero�� no�� de�� manera��
intencionada.����

En��el��cuestionario��que��
contestó��hacía��referencia��
a��estos��temas,��como��los��
enfrenta.��

Sí,��me��preocupo��de��algunos��de��estos��
temas��en��la��medida��de��los��tiempos��y��
rescatando��las��experiencias��de��cada��
uno.��Pero��siempre��es��insuficiente.��El��
ramo��de��reflexión��pedagógica��ayuda��
en��algunos��temas.����

Intenta��explicar��que��a��través��
del�� ramo�� de�� reflexión��
pedagógica�� intenta�� trabajar��
algunos��temas.��Nada��formal.��

De��opinión��o��valor� � � �
Cree��usted��que��la��
formación��de��la��persona��
es��importante��para��los��
futuros��profesores.��

De�� todas�� maneras�� y�� debería�� ser��
transversal.�� Pero�� lamentablemente��
veo�� que�� pasa�� por�� el�� profesor,��
algunos��se��preocupan��más��que��otros.��
Por��lo��tanto��no��es��intencionado��de��la��
universidad.����
Es�� impresionante�� como�� llegan�� los��
niños�� cuando�� salen,�� les�� faltan��

La��formación��de��la��persona��es��
importante��pero��pasa��por��el��
profesor,�� algunos�� se��
preocupan��más��que��otros.��
Cuando��los��alumnos��llegan005 Tc
(cuando)T4387 0 TD
0 Tc
<0003>Tj
/TT2 1 Tf
.636 0 TD
.a��la��

�� 202

perfeccionamiento��a��profesores��de��
evaluación��y��planificación.��La��idea��era��
generar�� habilidades�� conceptuales,��
procedimentales��y��actitudinales.��
En��ésta��he��estado��en��dos��modelos.��El��
tradicional��de��enseñar��contenidos,��en��
este��caso��mi��fuerte��era��los��planes��y��
programas��del��ministerio.��Y��luego��el��
cambio��al��modelo��por��competencias.��
El��modelo��es��foráneo��está��asociado��a��
los�� planteamientos�� españoles�� y��
norteamericanos.�� El�� modelo�� causa��
muchas��dudas��y��pocas��respuestas,��no��
se��puede��decir��si��el��modelo��ha��sido��
exitoso.�� Todos�� los�� años�� nos��
encontramos�� con�� algo�� nuevo.�� Lo��
fuerte�� de�� la�� universidad�� es�� la��
investigación,�� pero�� el�� sello�� de�� la��
investigación�� es�� la�� práctica��
pedagógica��de��corte��universitario.����
��

Y��cómo��ha��funcionado��el��
modelo.��

En��el��caso��del��ramo��interculturalidad,��
del��cual��te��puedo��hablar��con��mayor��
propiedad,�� Los�� estudiantes�� son��
exitosos�� porque�� aTc
s�� ����si ��G

i2.246.1(e).2(ñ)-5.7(a)9.7(r)]TJ
/TT13nsieñar���

 204

diversidad. Se construye la idea de lo
que significa ser mapuche, se busca
rescatar elementos que son comunes
a la humanidad. Como eso se lleva al
aula….
Siguen distintos caminos según las
necesidades
La emocionalidad se puede visualizar
como la espiritualidad y también es
un tema en los profesores. Hay que
vivir procesos de re identidad‐
reconstruir la identidad. Se habla
ahora de relaciones interculturales e
inter‐ étnicas.
Yo como soy profesor de asignatura
no lo puedo decir con celeridad, no
sé si los demás profesores en
educación se hace. Entiendo que
algún profesor en primer año lo
abarcaba pero como cambian los
profesores no sé si se hace.
Sé que la carrera de Pedagogía tienen
ramos comunes identidad
profesional, planificación educativa,
investigación
educativa…etc…depende quien les
haga clases lo orienta a esa
emocionalidad de ser profesor….si les
toca un doctor en investigación no
creo que abarque mucho el tema, en
cambio, si les toca alguna Parvularia o
diferencial puede ser.
Creo que depende del profesor…
En el llamado plan común hay ramos
que pueden estar orientados a ello…..

especialidad deprenderá si
trabaja la emocionalidad o no.
(ejemplifica con un doctorado
que seguramente su
orientación no será esa, sino
más técnica).

En el cuestionario que
contestó hacía referencia
a estos temas, como los
enfrenta.

Sí, lo intento. Creo que como la
carrera trabaja explícitamente la
interculturalidad, eso hace que se
pueda abordar la diferencia, la
tolerancia, pero los otros temas es
más difícil, por ejemplo a
emocionalidad.

Asocia la carrera de
interculturalidad a los valores
de la diferencia, como valores
de la persona.

De opinión o valor

Cree usted que la
formación de la persona
es importante para los

De todas maneras, el profesor no es
algo que se forme en 5 años. Cuesta
que entiendan que el profesor debe

Se reconoce la importancia de
la formación de la persona,
asociado a competencias

 205

futuros profesores. continuar formándose. Lo que si
muchos llegan especializándose en
asignaturas pero siguen siendo
profesores generales básicos y no
especialista. Pero al parecer atenta
contra la carrera misma….no es
ciencias, matemática, etc. es
interculturalidad.
Las carrera se están acortando por
disposiciones ministeriales, pero que
ramos habrá que sacar??
A los estudiantes en práctica les falta
también la parte humana, el

 206

Tabla N° 28

Entrevista en profundidad N° 6.

�� 207

intransigentes��y��con��poco��espacio��
para��el��diálogo,��eso��hace��que��no��se��
avance��mucho.��

En��esta��formación��que��
entrega��la��universidad,��
existe��cabida��para��la��
formación��del��“ser��
humano�r��la��persona”.��

Creo��que��sí.��En��los��programas��de��las��
carreras�� está�� escrito,�� lo�� cual�� no��
indica�� que�� en�� la�� práctica�� se��
desarrolle.��Me��preocupa��que��estas��
generaciones�� de�� profesores�� no��
tomen��en��serio��la��educación��del��ser��
humano,�� las�� carreras�� son��
meramente��técnicas��y��yo��diría��que��
meros��instrumentos��para��lanzar��al��
mercado��ni��siquiera��profesores,��casi��
técnicos��en��educación,�� porque�� lo��
único�� que�� hacen�� algunos�� es��
reproducir��lo��que��dice��el��Ministerio,��
sin��ni��siquiera��ponerlo��en��duda.��Eso��
definitivamente��no��logra��hacer��de��la��
educación�� un�� medio�� para��
transformar��a�� las��personas,��a�� los��
niños.����

Reconoce��la��importancia��de��la��
formación��de��la��persona.��Pero��
critica��la��poca��importancia��que��
se�� le��da��en�� las��carreras��de��
Pedagogía.�� Asocia�� a�� los��
profesores��en��formación��como��
meramente��técnicos,��con��poca��
capacidad��para��pensar��sobre��
lo��que��hacen.����
Visualiza�� la�� educación�� como��
un��medio��de��transformación��
de��la��persona.����

En��que��asignaturas��o��
ramos��se��incluyen��temas��
como��la��conciencia��del��
profesor,��su��
autoconocimiento��y��la��
emocionalidad.��

Imagino�� que�� en�� los�� ramos�� de��
Pedagogía,��tengo��entendido��que��en��
algunos��talleres��reflexionan��sobre��el��
rol��del��profesor,��por��lo��menos��en��
algún�� momento�� he�� hablado�� con��
algunos��colegas��de��la��carreras��que��
me��han��dado��a��entender��eso.��Pero��
no��sé��qué��más.��La��conciencia…no��
creo��que��se��vea,��y��la��emocionalidad,��
tampoco.����

Se�� asocian�� los�� temas�� de��
conciencia,�� autoconocimiento��
y�� emocionalidad�� a�� las��
asignaturas��de��educación.����
(Se��declara��poco��conocimiento��
si��en��la��universidad��se��tocan��
estos��temas).��

En��el��cuestionario��que��
contestó��hacía��referencia��
a��estos��temas,��como��los��
enfrenta.��

Realmente��algunas��temas��uno��los��
trata��desde��la��experiencia��que��vive��
cada��estudiante��y��la��rescata��para��
abordarlo�� en�� el�� momento.�� Pero��
otros�� definitivamente�� se�� ven�� de��
manera��P e r o ��

 209

nombre, la respuesta es que
no. Al parecer eso la
tranquiliza más).

Me escucha bien Sí.

De experiencia y sentimientos

Cuál en su sentir
respecto de su trabajo
formando profesores.

Comencé hace poco y me gusta,
pero me sorprende a veces cuando
veo la displicencia con la que se
toman la asignatura los estudiantes,
por lo tanto, a veces es un poco
frustrante. Uno quisiera hacer un
poco más pero cuesta.

(pone cara de frustración).

De conocimiento

En la institución en la que
usted trabaja, cree que
hay un modelo claro de
formación de profesores.

Si, es un modelo interactivo y
reflexivo. Donde se trabajan
competencias actitudinales,
procedimentales y conceptuales,
para que los profesionales puedan
incorporarse a la sociedad que cada
vez es más cambiante y dinámica.

Modelo interactivo y reflexivo.
Adaptación al medio.

Se cumple con los
objetivos planteados en
esa declaración.

 A veces sí y a veces no. Por lo que
ya decía. Los estudiantes están más
complicados, a veces ingresan sin
tener mucha claridad de lo que
quieren y a través de la carrera no
existen grandes orientaciones para
que se decidan y hagan un buen
proceso. En algunos casos si
funciona y se logran formar muy
buenos profesionales.

El modelo se cumple
medianamente. No siempre en
la carrera se orienta bien a los
alumnos,

En esta formación que
entrega la universidad,
existe cabida para la
formación del “ser
humano‐ la persona”.

Siempre existe, el problema es que
no siempre lo que está escrito como
principios se lleva a efecto en la
realidad. La importancia asignada al
ser humano a mi juicio estaá
implícita en la educación y es deber
de los profesores cumplirlo. Pero
como cada profesor también tiene
ciertas libertades para hacer sus
clases, le da más o menos relevancia
dentro de los escasos tiempos que
tiene.

Si, existe espacio para ello,
pero en la declaración de
principios, al final depende de
cada profesor.

En que asignaturas o
ramos se incluyen temas
como la conciencia del
profesor, su
autoconocimiento y la
emocionalidad.

No sé en realidad con certeza, pero
explícitamente no están declarados.
Se hacen talleres al inicio de la
carrera a modo de orientación pero
esos temas específicamente no se
trabajan, imagino que también

Manifiesta no tener
conocimiento si esos temas se
trabajan. Lo asocia a un ramo
de inteligencia emocional. No
están declarados.

�� 210

dependen�� del�� profesor.�� Recuerdo��
que��en��un��ramo��de��educación��existe��
algo

�� 212

tranquiliza).����
Me��escucha��bien�� Sí.���� ��
De��experiencia��y��sentimientos���� ��
Cuál��en��su��sentir��respecto��
de��su��trabajo��formando��
profesores.��

Encuentro�� que�� es�� un�� trabajo��
bonito.�� Yo�� me�� formé�� como��
profesora��hace��varios��años��atrás��y��
aún�� recuerdo�� a�� los�� buenos��
profesores��que��tuve,��aquellos��que��
me�� enseñaron�� lo�� valioso�� de�� la��
profesión��para��una�� sociedad.��El��
problema�� es�� que�� ya�� no�� es�� lo��
mismo,��y��la��valoración��ahora��no��es��
tal.�� Sin�� embargo,�� uno�� intenta��
hacerlo��bien.����

Destaca��la��valoración��social��de��
la��profesión,��aunque��ahora��ha��
cambiado.����

De��conocimiento���� ��
En��la��institución��en��la��que��
usted��trabaja,��cree��que��
hay��un��modelo��claro��de��
formación��de��profesores.����

Es�� un�� modelo�� centrado�� en�� la��
reflexión��y��la��interacción��con��el��
medio.�� Esta�� bastante�� claro.�� Los��
profesores�� lo�� sabemos�� y�� lo��
tratamos�� de�� trasmitir�� a�� los��
estudiantes.��No��siempre��funciona,��
pero��nuestros��estudiantes��son��muy��
críticos��respecto��de��su��entorno��y��
se�� intentan�� adaptar�� según�� los��
contextos�� en�� que�� les�� toque��
trabajar.��

Modelo�� centrado�� en�� la��
reflexión��e��interacción��con��el��
medio.����
Destaca�� lo�� critico�� de�� sus��
estudiantes��para��adaptarse��al��
medio��donde��van��a��trabajar.����

Se��cumple��con��los��
objetivos��planteados��en��
esa��declaración.����

Como��te��decía,��creo��que��sí,��cuando��
se��les��pregunta��a��los��empleadores��
se��ha��determinado��que��nuestros��
estudiantes��están��bien��preparados��
cuando�� se�� integran�� a�� trabajar.��
Existe��una��valoración��positiva.����

Los��objetivos,��dice,��se��cumplen.��
Toma�� como�� referente�� a�� los��
empleadores�� que�� declaran��
estar�� conformes�� con�� los��
profesionales��que�� reciben��

 213

desarrollo personal, pero es
mínimo.
La emocionalidad prácticamente
no, también en los ramos de
reflexión sobre la práctica docente
ayuda un poco, pero es
insuficiente.

Emocionalidad lo asocia a la
reflexión sobre la práctica
docente.

En el cuestionario que
contestó hacía referencia
a estos temas, como los
enfrenta.

Es que cuando uno intenta ver que
hace y como hace su práctica, se
da cuenta que algunos temas
relevantes de la persona están
considerados transversalmente.
Pero depende de cada profesor.

 214

Tabla N° 31

Síntesis. Resultados entrevistas en profundidad

Tipo de Preguntas Síntesis

Biográficas

En que institución trabaja
y cuántos años lleva
desempeñándose allí.

Profesores de universidades privadas y del Consejo de Rectores.
En general oscilaban entre 2 a 10 años de trabajo formando
profesores.

Que ramos o asignaturas
realiza

Variadas asignaturas, tanto de alguna especialidad como de práctica
y reflexión pedagógica. También uno de ellos con asignatura
intercultural.

Sensoriales

Está cómoda para
continuar

La mayoría de ellos se sintieron cómodos en la entrevista y con
buena disposición al dialogo. Sólo dos profesoras se sentían un tanto
complicadas al inicio. Al parecer encontraban el tema interesante
pero con poca experiencia en el abordaje de éste.
Les importaba la confidencialidad de la información y el anonimato
de las entrevistas.

Me escucha bien La cercanía, confianza y empatía fueron importantes para entrar en
la conversación. El volumen de voz fue relevante preguntarlo, ya que
en algunos lugares donde se realizaron las entrevistas eran muy
ruidosas. De hecho 4 fueron realizadas en las oficinas de las
universidades donde trabajaban los docentes y 4 en escuelas y liceos
donde hacían clases los mismos profesores.

De experiencia y sentimientos

Cuál en su sentir respecto
de su trabajo formando
profesores.

La mayoría se siente bien en el trabajo. Ven la formación de
profesores como algo un tanto complicado pero que les gusta hacer.
Lo asocian a las conductas de entrada que tienen los estudiantes de
Pedagogía al llegar a la universidad. Observan la dificultad de jóvenes
inmaduros y poco responsables.
Con pocas competencias en matemática, lenguaje y habilidades
sociales. Existen problemas de desarrollo humano y pobreza.
Atienden a estudiantes de primer y segundo quintil (vulnerables).
Esto hace que se atrasen en la carrera.
Es un trabajo bonito, recuerdo a los buenos profesores que e
enseñaron lo valioso de la profesión para la sociedad, ya no es la
misma valoración.

De conocimiento

En la institución en la que
usted trabaja, cree que
hay un modelo claro de
formación de profesores.

Existieron ciertas dudas al responder esta pregunta. Tiene que ver
con la poca claridad al operacionalizar el mismo modelo. Los
modelos que desarrollan las universidades son el modelo crítico‐
reflexivo 捲楣㌊⽔吲ਯ呔㈠ㄠ呦ਮ㈲㐸‰⁔䐊⸰〲㔠呣ਨ敬⥔樊⽔吱‱⁔昊⸷㌰㔠〠呄ਰ⁔挊㰰〰㌾呪ਯ呔㈠ㄠ呦ਮ㈳㜷㘠〠呄⴮〰〷⁔㠊嬨浯摥⤭㠮㤨汯⥝告ਯ呔ㄠㄠ呦਱〮㘷㜹‰なਯ吸⁔ㄠ⸱㈊〠呣਼〰〳㹔樊⽔吲‱⁔昊⸲㌰㐠〰㜠吸ਜ਼⡭潤敲敲⤱⸠呣ਨ氮〰〳⁔ㅥ㜊㰰呔ㄠㄠ呦ਲ਼⸱ㄳ瑔䐊㰰敮⸷〸㈠呄ਰ㠩㔮㔨ⴰ⁔䐲‱⁔昊⸴㈷‰⁔䐊⸹吲‱⁔昊⸮〰〵⁔挊嬨牥獰漩ⴶ⡮⤳⸳⡳慢汥献⥝㔠〷㘨⸩嵔䨊⽔吱‱⁔昊㌮ㄸ㘠〯呔㈠ㄠ呦਱〮㘷㜹‰‰‱〮㘷㜹‸㈮㜴′ㄵ⸳〰㌠呭ਮ〰〶⤵⸷⡳⥝告ਯ⽔吱‱⁔捵愲‱⁊ਯ吷ㄯ呔㈠ㄠ呦ਮ㈳〴‰〠ㄠ呦਱〮㘷㜹‰なਯ吸⁔ㄠ⸱㈊〠呣਼〰〳㹔樊⽔吱〠呣਼渷⡥⤭㘮㠨牡扬⤶⸱⡥猩⸩嵔䨊⽔吱‱⁔昊㔮㔶㠵‰⁔㐮㤨汯⥝告ਯ呔ㄠ挊⡣潮⥔樊⽔吱‱⁔㌮ㄱ㌠〠呄ਰ⁔挊㰰〰㌾呪ਯ呔㈠ㄠ呦ਮ㐷㜶‰⁔䐊⸰〳⸵ਜ਼⡔椩㙔昊⸲㍵

 216

El curriculum tiene muchas asignaturas de matemática, lenguaje, etc.
y poco sobre teoría de la persona, filosofía, psicología.

En que asignaturas o
ramos se incluyen temas
como la conciencia del
profesor, su
autoconocimiento y la
emocionalidad.

Todos los profesores dijeron que estos temas no se incluyen en las
asignaturas del curriculum. Lo asocian al área de educación
propiamente tal.
También lo reconocen asociado a la religión o al cristianismo. Pero
tampoco se observa claramente en el resultado de la formación.
Existe un sistema que fomenta la competencia y con ello se es poco
consciente porque existe desconocimiento de la propia persona. No
hay autocritica.
No están definidos. Van adquiriendo mayor conciencia de la
profesión, pero la inteligencia emocional no está considerada.
Hay conciencia de la diversidad, la emocionalidad también se asocia
a la espiritualidad. Pero depende quien les haga clases, si un profesor
quiere y le interesa lo hace.
Se abordan en los ramos de educación, la conciencia del rol del
profesor. Autoconocimiento y emocionalidad no.
No tengo certeza, al inicio de la carrera hay algún ramo de
orientación y después algo de inteligencia emocional.
No, no lo sé. La conciencia se aborda, lo demás no. Al inicio hay algún
ramo de desarrollo personal pero mínimo.

En el cuestionario que
contestó hacía referencia
a estos temas, como los
enfrenta.

Los profesores apelan a que en el cuestionario respondieron según lo
que podían hacer en clases. Están conscientes de la importancia de
los temas y atribuyen a la falta de tiempo que no se pueda realizar
más en esta área.
La forma de abordarlo es de manera inconsciente.
Las metáforas, ejemplos, relatos, ayudan a enfrentar estos temas. La
reflexión no siempre es posible, la sociedad pareciera que va por
otro lado.
Rescatando las experiencias de cada uno. A través de ramo de
reflexión pedagógica.
La carrera de interculturalidad ayuda a abordar algunos temas como
estos.
Se rescata desde la experiencia que vive cada uno, no de manera
formal.
Se aborda de manera superficial, con poca profundidad. Las
asignaturas con muy estructuradas, no favorecen estos temas.
Lo a bordo de manera transversal. Diálogo con los alumnos.

De opinión o valor

Cree usted que la
formación de la persona
es importante para los
futuros profesores

Los docentes piensan que sí, que siempre ha sido importante, sólo
que en la actualidad no es un tema prioritario en la formación de
profesores.
Se expresa a través de los valores humanistas cristianos: ética,
servicio comunitario. Pero también de manera instrumental.
Predominan los valores liberales extremos: el individualismo.
La formación de la persona pasa por el profesor, no es intencionado
desde la universidad, algunos se preocupan más que otros.
Sí, cuesta que se entienda que el profesor debe continuar

 217

formándose. Falta la parte humana, hay mucho individualismo, faltan
competencias blandas.
Muy importante, los alumnos llegan con tantas carencias pero las
universidades no están muy preocupadas de eso. Hacen algún ramo
de orientación al inicio de año.
La persona es un ser ético y valórico. Pero la sociedad no ayuda
mucho, falta trabajo y preparación de los profesores en esta área.
Sí, debería ser el centro. Siempre se lo estamos recordando a los
alumnos.

Y existe conciencia de ello. En general respondieron que no existe plena conciencia de ello.
Existe capacidad acrítica entre los profesores. El profesor no pone
entre paréntesis sus juicios. Tampoco tiene claro el sentido de la
Pedagogía, el telos, el para qué enseñar. El docente no se da cuenta
que puede cambiar el destino de los estudiantes, puede ayudar al
alumno a mirar el mundo.
El propio modelo genera las bases de cambio; sociedad más
empoderada. Se le otorga importancia a la persona, pero no desde la
acción.
Falta más trabajo actitudinal, responsabilidades profesionales. La
formación es muy estandarizada. Falta mostrar otras realidades.
Falta un modelo más integrador, ya que cada uno hace lo suyo.
No, se habla mucho pero no se sabe cómo hacerlo.
Creo que no. Hay que estar siempre formando vocabulario,
presentación personal.

En qué lugar pone usted la
reflexión del propio
sujeto.

Importante, sobre todo para los docentes. En las universidades
existen asignaturas que promueven la reflexión pero no se logra lo
suficiente. Falta de tiempo es una explicación al problema, también
un tema metodológico.
La reflexión tiene un obstáculo que es el propio docente y su
desconocimiento de sí mismo, se ha vuelto instrumental. Se
reconoce una parálisis paradigmática entendida como seguir ideas
de otros y no propias, sin reflexión. El profesor como reproductor del
curriculum y no como generador de él. No es un profesor intelectual,
ese profesor está en los libros. No hay teoría que enfoque la práctica.
El profesor debería ser un sujeto ontológicamente denso.
Es importante pero falta voluntad. Existen espacios de reflexión
como los consejos de carrera, pero el discurso no se condice con la
práctica.
También se habla de parálisis paradigmática, se entiende como que
cada uno tiene visión de cómo hacer las cosas. Hay personas con más
y con menos disposición.
Se dice que los estudiantes de Pedagogía considerando que entran
con menores puntajes PSU tienen menos habilidades cognitivas
promedio.
Existe alienación de los profesores, sólo hacen clases, no se piensa ni
reflexiona sobre lo que se hace. Tampoco se piensa como se tributa a
la comunidad. El tema de las condiciones laborales y los bajos
sueldos, el poco reconocimiento social.

 218

El ramo de reflexión sobre la práctica ayuda, hacen autocritica de su
trabajo. Pero aún falta.
Poca capacidad reflexiva de los estudiantes. No hay autocrítica.
Un profesor que reflexiona se puede hacer caro de lo que hace. Se
trabaja desde el ámbito profesional pero no persona.
Muy relevante, un profesor debe reflexionar para promover cambios
en su vida y en su trabajo.

Cree usted que existan
ciertas luces para
continuar este camino

Sí, poner la humanidad en el centro.
Repensar las mallas curriculares, y el modelo formador.
Agregar ramos como inteligencias múltiples.
Con un enfoque más integrador.
Mayor claridad en lo que queremos formar. Desarrollar empatía y
tolerancia.
Incorporar psicología, para abordarlo desde el sujeto y no desde la
Pedagogía.
Sí, el futuro de la sociedad está en juego, debemos hacerlo bien.

Muchas gracias

 219

6.4 Grupos Focales

Recordemos que los grupos focales se realizaron a los estudiantes de Pedagogía que estaban en su

práctica final, se les denomina” alumnos practicantes”.

A continuación los resultados categorizados de ellos.

Tabla N° 32

Códigos y categorías de los grupos focales

Códigos Categorías Código Subcategorías Definiciones

CRP
1.Conciencia del
rol del profesor

CRP‐V

Conciencia del rol del
profesor‐Vocación.

La conciencia de rol del docente
es una construcción social que
pone en el centro de la
educación al profesor que forma
a las futuras generaciones. Está
asociado a lo que se denomina
vocación. Entendida como el
interés y entusiasmo para
dedicarse a la Pedagogía.

CRP‐PPV

Conciencia del rol del
profesor‐
Preocupación por la
persona y los valores.

Esta construcción social implica
que el profesor educa
implícitamente en los valores
que la sociedad promueve como
válidos y aceptados en ella. Se
entiende que el ser humano es
un ser ético y valórico en sí
mismo, desde el momento en
que nace y se relaciona con su
entorno.

FH
2.Formación
Humana

FH‐IM

Formación Humana‐
Importancia

La formación humana contempla
una postura del hombre en el
mundo: capacidad dialógica,
conciencia crítica, que busque la
armonía, que legitime al otro,
que sepa vivir en sociedad.

FH‐ AC

Formación Humana‐
autoconocimiento
del profesor

Dentro de la formación humana
está el conocimiento de sí
mismo, sólo así es posible
humanizar a otros.

FH‐APU

Formación humana‐
Aporte de la
Universidad

Corresponde al aporte que hace
a la formación humana la propia
universidad que los forma.

CR
3. Conexión con

la realidad
CR‐U

Conexión con la
realidad ‐ y la

La conexión con la realidad se
refiere a la relación que existe

 220

universidad según el juicio de los
estudiantes, entre lo que la
universidad enseña y lo que se
encuentran cuando egresan y se
insertan en el ámbito laboral.

CR‐PP

Conexión con la
realidad ‐ y los Planes
y Programas

Esta relación con la realidad
también incluye la coherencia
entre el curriculum que deben
poner en práctica en la escuela y
la realidad de los estudiantes y
de la propia escuela.

DEP
4.Decepción de
la profesión

DEP ‐CTP

Decepción de la
profesión‐
Condiciones de
trabajo del profesor

Debido a las condiciones en las
cuales los profesores trabajan:
muchas horas frente a
estudiantes, poco tiempo para
planificar y reflexionar sobre la
profesión, bajas
remuneraciones, realidades
complejas de los estudiantes,
etc. existe una profunda
decepción al iniciar las prácticas
en las escuelas. Con un alto
número de estudiantes o
profesores iniciales que desertan
de la profesión.

DEP‐PAP

Decepción de la
profesión‐ Poco
apoyo de los
profesores

Esta decepción de los profesores
lleva a algunos profesionales a
perder el entusiasmo por la
Pedagogía, lo que los lleva a
realizar una mala praxis docente
Entre algunos factores de la
decepción también está el poco
apoyo del profesor que los guía
en su práctica en las escuelas.
Estos profesionales por su
desencanto no ayudan mucho a
los profesores iniciales para que
aprendan buenas prácticas..

DEP‐FC

Decepción de la
profesión‐ Falta de
competencias

Otra causa de la decepción de la
profesión está en que por el
poco apoyo de la misma
universidad y de la escuela, los
estudiantes se sienten
abandonados y con la
interpretación que son ellos los
incompetentes.

EM 5.Emocionalidad
EM‐EP

Emocionalidad ‐ En la
práctica

La emocionalidad que acompaña
a los profesores iniciales en su

 221

práctica final.

EM‐FE

Emocionalidad‐
Formación en
emocionalidad

La emocionalidad también se
aprende. En este contexto, si la
universidad aborda de alguna
manera este tema.

MCFP

6.Mallas
curriculares en
la formación de
profesores

MCFP‐
CR

Mallas curriculares
en la formación de
profesores ‐
Contacto con la
realidad

Se determina si las mallas
curriculares contemplan temas
sobre las realidades complejas
que existen en el ámbito
educativo y si los futuros
profesores lo aprenden.

MCFP‐
FV

Mallas Curriculares
en la Formación de
profesores‐
Formación valórica

Se determina si en las mallas
curriculares, se contempla la
formación valórica de los
profesores en formación.

Tabla N° 33

Categorización de grupos focales

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

CRP Conciencia
del rol del
profesor

CRP‐V
Conciencia del
rol del
profesor‐
vocación.

El profesor necesita tener vocación. Si no tengo ganas
de enseñar no puedo ser profesor.
Hay que tener vocación, el ser profesor es muy
importante en la sociedad, educa a las futuras
generaciones.
Educar es servir desinteresadamente a otros. Es una
responsabilidad social y hay que tener conciencia de
ello.
Para mí es también una responsabilidad social. Es
educar para la vida. Tiene que ver con transmitir
valores.
La realidad me ha mostrado el verdadero rol del
profesor. Soy un modelo a seguir. El profesor lo hizo,
lo dijo….pero ahora el profesor se enfoca sólo en el
contenido. El profesor antes se involucraba con el
estudiante, pero ahora no lo conoce y no se involucra
mucho. No cabe la formación de la persona, el hecho
de tener que responder a las notas, a las pruebas
nacionales, etc.
Ser profesor hoy es una de las profesiones más
relevantes, y si nosotros no acompañamos a los niños
dejamos cosas importantes afuera.

 222

 CRP‐PPV
Conciencia del
rol del
profesor‐
Preocupación
por la persona
y los valores

Yo como profesor debo tener la preocupación por la
persona. Tengo la responsabilidad de formar a la
persona.
Lo más importante es la formación de valores.
 El profesor es integral y debe formar en la
integralidad.
El tema es ayudarlo más allá de ser
estudiante…buscan ayuda en el profesor…es ayudarlo
a ser persona.
El tema son los valores, llego a enseñar una cosa pero
cuando los alumnos se acercan a ti son más cosas que
debes saber, eso no te lo enseñan en la universidad y
uno lo tiene que aprender en la práctica.
Yo llegué a una escuela donde no existía el tema
valórico, el respeto, en donde no había solución hacia
sus problemáticas de parte de la institución y del
profesorado Para mí es también es una
responsabilidad social. Es educar para la vida. Tiene
que ver con transmitir valores y en eso la universidad
es un poco débil. La universidad en la que estudio
tiene formación humana muy marcada pero depende
de cada profesor. La universidad tiene proyecto
cristiano de vida, pero depende del profesor porque
no todos le dan el mismo énfasis. La universidad tiene
en sus cursos básicos una asignatura de orientación
para la vida, además de los cursos de taller
pedagógico. Allí nosotros ponemos los temas, pero
algunos profesores le dan importancia, pero los
demás profesores no.
En los talleres pedagógicos se ven algunos problemas
con los que uno se encuentra. Pero existe diferencia,
allí se puede ver el verdadero sentido de la clase de
orientación, los conflictos dentro del curso, la forma
de llevar a los estudiantes y que es diferente por
ejemplo en Pedagogía media que en básica.
El profesor lo hizo, lo dijo….pero ahora el profesor se
enfoca sólo en el contenido, el profesor antes se
involucraba con el estudiante, pero ahora no lo
conoce y no se involucra mucho. No cabe la
formación de persona, el hecho de tener que
responder a las notas, a las pruebas nacionales, etc.
Creo que en este modelo educativo que tenemos, no
cabe formar a las personas, esto queda de lado, lo
más importante es el contenido.
Uno trabaja con personas, no es sólo brazos y cabeza,
es también espiritual. Los profesores estamos siendo
presionados por muchas cosas.
Trabajamos con personas y esas personas no solo

 223

quieren saber cosas, requieren de otras instancias,
más humanistas, que se vayan formando como
personas integrales.
Con algunos profesores uno aprende a ser empático,
profesores claves que son referentes y no en cuanto a
contenido, si no a la persona.
Tiene que ver con ejemplos de los profesores en la
universidad, de cómo podemos seguir siendo
profesores. Algunos dan bueno ejemplos, otro no.
Ejemplos de ser persona.
Es complicado porque cada estatus tiene sus
carencias, muchas afectivas y humanas. En los
colegios pagados y en el sector más bajo tiene
también otras necesidades. Los niños son
niños….todos tiene carencias. El problema es cómo
abordar esas carencias.
Lo esencial es ser multifuncional, no solo en relación
con la disciplina, sino también con los valores,
respetar, ser tolerantes, manejar las emociones, tener
control con nuestros propios cuerpos, saber “agachar
el moño” a veces. Yo creo que a veces los profesores
“colapsan” debido a la gran cantidad de tiempo que
lleva en el rubro.
Hay una cosa que se ha perdido mucho es la empatía
del profesor hacia los estudiantes, en donde cada
estudiantes es un ser autónomo y se las debe arreglar
solo y sí existe alguna problemática hay que hacerse
cargo. No sé si los profesores están muy cansados,
pero….hay que hacerse cargo….no podemos ignorar
los problemas de los estudiantes.
El profesor debe ser humilde, debe tener la
disposición por aprender, en donde en cada
momento hay un nuevo aprendizaje, lo que uno
aprende en la universidad y colegio es poco, cada
estudiante debe aprender. Y es probable que los
profesores que recién estén saliendo más adelante
también se desmotiven el camino, es como desafío
personal en donde no exista una desmotivación o si la
hay, saber qué hacer para volver a motivarse.

 224

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

FH Formación
Humana

FH‐IM
Formación
Humana‐

Importancia

La formación humana es un ramo de psicología en
donde yo esperaba que abordaran estos temas, pero
no es así, nos enseñan teorías. Yo esperaba que
viéramos valores, y poder potenciar los talentos. Pero
este ramo no llenó las expectativas que yo tenía.
Yo también tuve un ramo de formación humana,
relacionada con psicología, que no tenía relación con
formación humana en sí, no tuvo coherencia con las
expectativas, además la profesora no era para nada
empática. En realidad ese ramo no fue ayuda porque
uno espera otra cosa por el nombre, de hecho lo veo
como relleno.
Yo no tuve este ramo y no me acuerdo si vi algo
parecido porque creo que es relleno en las mallas.
Uno debe buscar el equilibrio para encontrar la
tranquilidad de los estudiantes.
Bueno hay que buscar el equilibrio. Es una práctica de
ensayo y error. Si uno lo hace mal, aprende. Uno se ve
exigido, pero si uno pudiera ver que le pasa a cada
niño.
La idea no es sólo pasar contenidos por pasar….no,
hay que levantar contenidos desde los estudiantes.
Por ejemplo, que pasa con aquellos que no quieren ir
a la escuela…niños que pierden el foco, no saben por
qué van a la escuela.

 FH‐ AC
Formación
Humana‐

autoconocimie
nto del
profesor

Sí, es muy importante, en la medida que me conozco
soy capaz de empatizar con el otro, porque la persona
actúa de tal forma….si estamos formando personas,
entonces yo también soy persona….si yo no me
conozco mi relación con los superiores, como esperaré
que tenga buena relación un alumno conmigo…Es muy
relevante para ser un buen profesor. Si uno no se
conoce en lo emocional entonces como se puede
hacer.
Es necesario entender la mínima parte de uno mismo.
Evitar caer en experiencias paralizantes con los niños,
la forma como uno llega a la sala…como te presentas
en la sala con los niños, si llegas como la mala, muy
simpática, etc….
La universidad ayuda poco al autoconocimiento,
teóricamente fue muy básico: yo como hermano
tengo más formación. Por qué actuamos como
actuamos, esa parte es muy débil.
En realidad para mí es poca la ayuda de la universidad
para auto conocerme. Quizás los mismos profesores

 225

que nos hacen clases no profundizaron en eso.
En mi comunidad religiosa me ha ayudado a auto
conocerme, pero la universidad un poco menos.
En lo personal muy poco lo que hizo la universidad en
ese sentido, tuvimos un primer curso de identidad
profesional. Un profesor nos hizo entrevista personal y
eso es bueno. Se preocupó de saber cómo estábamos,
qué estábamos viviendo en ese momento. Mucha
lectura y teoría y poca relación con la práctica.
La universidad no fue influyente en mí como persona
durante estos 5 años. Yo siempre fui católico,
entonces la universidad lo ha fortalecido pero es en
base a eso. Yo quiero cambiar la educación y debe ser
desde la base. Yo entre muy chico a básica, iba a
estudiar primero media, pero como me importaba
comenzar desde la base, me quedé. Y no me he
arrepentido. Y aunque se gane poco, esto me hace
feliz.
Cuando uno entra a la universidad es un niño todavía.
Cuesta creerse el cuento como profesor. Igual influye
harto.

FH Formación
Humana

FH‐APU
Formación
humana
Aporte de la
Universidad.

Poco. No quiero ser como los profesores de la
Universidad poco empáticos, en donde estos se
desligan de sus estudiantes y sin preocuparse de las
problemáticas que van surgiendo. Yo no quiero ser
como ellos, hablan mucho pero el ejemplo que dan no
es el mejor.
La universidad como institución no aporta mucho,
pero a veces algunos pocos profesores aportan
algo…dependiendo de la experiencia. En donde prima
lo económico, porque les interesa que les pague la
mensualidad….pero hay excepciones en donde sí hay
profesores que se preocupan. Se preocupan de pasar
solo el contenido. Se les olvida que están formando
profesores no historiadores y geógrafos, ellos no son
profesores. En donde uno se enriquece es en la
práctica. La institución en si aporta muy poco.
Las clases que tienen relación con los ramos de
educación también prima la teoría no hay reflexiones
hacia la práctica pedagógica.
En mi universidad uno dice que se privilegia lo
pedagógico más que disciplinario, pero en los ramos
de educación nos enseñan esas teorías que son
perfectas pero no resultan en la práctica, entonces no
se muestra la realidad a la que nos vamos a enfrentar.
Cuando yo supe a lo que me iba a enfrentar no fue en
una clase fue sólo una conversación con un profesor.

 226

No hay formación humana.
Tenemos un curso de proyecto cristiano que es a
principios de la carrera, y es muy apresurado, debería
ser más tarde, cuando ya supiéramos de que se trata
verdaderamente el ser profesor.
La universidad tiene una visión y misión muy marcada
en el papel, se escucha bonito, pero la visión y misión
es que no baja al aula, se pierde, queda en el papel,
pero no se logra en la experiencia. A mi parecer no
llega, se pierde. Con ciertos profesores eso se hace
real, pero no en todos.
En la universidad hay profesores que no están en aula
muchos años, y nos dicen que podemos llegar con
ciertas estrategias, pero en el aula no funcionan.
Con algunos profesores uno aprende a ser empático,
profesores claves que son referentes y no en cuanto a
contenido, sino a la persona.
Tiene que ver con ejemplos de los profesores en la
universidad, de cómo podemos seguir siendo
profesores. Algunos dan bueno ejemplos, otros no.
Algunos son ejemplos de ser persona.
La universidad es sólo la base inicial de mi formación,
entrega una sola herramienta pero no puede abarcar
todo. La capacidad de ver mí el error….en eso me
ayuda la universidad….a ser autocritico. Los
contenidos están en internet pero la importancia de
ser crítico en mi propia práctica.
Lo bueno es que nosotros tenemos prácticas
tempranas y ya en el segundo año estamos en
escuelas. Esas intervenciones son muy buenas para
conocer la realidad.
La universidad potencia el desarrollo de ciertas
habilidades como la creatividad, la innovación….se
mencionan pero no se trabaja, igual no con todas las
herramientas. Es complicado abordarlo de forma
profunda. Van a esto, y se van a encontrar con estas
dificultades, etc…es tan amplio que no se puede
abordar de forma profunda. Es una panorámica de lo
que te vas a encontrar, pero queda en la
panorámica…..por ejemplo, el tema de las necesidades
educativas especiales, uno no sabe cómo abordarlas,
aunque nos enseñan ciertas cosas, pero son
insuficientes.
Ese intento de acercarnos la práctica se hace….pero la
realidad es más dura que la ficción. Está el intento, la
inquietud….pero es complicado.
La universidad ayuda poco al autoconocimiento,
teóricamente fue muy básico: yo como hermano

 227

tengo más formación. Por qué actuamos como
actuamos, esa parte es muy débil.
En realidad para mí es poca la ayuda de la universidad
para auto conocerme. Quizás los mismos profesores
que nos hacen clases no profundizaron en eso.
En mi comunidad religiosa me ha ayudado a auto
conocerme, pero la universidad un poco menos.

En lo personal muy poco lo que hizo la universidad en
ese sentido, tuvimos un primer curso de identidad
profesional. Un profesor nos hizo entrevista personal y
eso es bueno. Se preocupó de saber cómo estábamos,
qué estábamos viviendo en ese momento. Mucha
lectura y teoría y poca relación con la práctica.
La universidad no fue influyente en mí como persona
durante estos 5 años. Yo siempre fui católico,
entonces la universidad lo ha fortalecido pero es en
base a eso. Yo quiero cambiar la educación y debe ser
desde la base. Yo entre muy chico a básica, iba a
estudiar primero media, pero como me importaba
comenzar desde la base, me quedé. Y no me he
arrepentido. Y aunque se gane poco, esto me hace
feliz.
Cuando uno entra a la universidad es un niño todavía.
Cuesta creerse el cuento como profesor. Igual influye
harto.

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

CR Conexión con
la realidad

CR‐U
Conexión
con la
realidad y la
universidad

No hay un apoyo de forma que nos “tiran” a la
práctica. No hay una orientación hacia la realidad, en
donde no hay una relación con la teoría‐ práctica. No
hay teóricos profesores, sino de otras disciplinas,
además no están actualizadas, en conjunto con esto
no hay conexión con la realidad.
A los practicantes nos tira a los colegios. No está el
apoyo constante hacia nosotros. Claro que están
preocupados de las notas, pero no nos preparan
para enfrentar la realidad. Otra cosa importante es
la teoría y la práctica. Las vivencias, decirnos lo que
va a pasar en las escuelas. La universidad se enfoca
en lo teórico, porque si me preguntan dónde he
aprendido más ha sido este año en el colegio no en
la universidad. Qué pasa si estoy haciendo una clase
y los niños se ponen a pelear, como reacciono??, eso
no lo muestra la universidad.

 228

La realidad es desafiante, uno sale de la universidad
y cuando llega a la sala de clases se encuentra con
otra realidad.
Yo creo que algunas cosas no llegan al aula, falta un
poco de contexto…..uno ve la parte teórica pero
cuando llego al colegio veo otra cosa. La universidad
te lleva por aquí pero la práctica te lleva a
encaminarte por otro lado….En la universidad te
enseñan un contexto pero la práctica no. Transferir
hacia otro contexto es complejo.
Un contexto entrega la universidad y otro es la
escuela. El ideal que nos da la universidad no es tal
en la escuela. El sistema uno no sabe si unirse o ir en
contra del sistema.
Lo que la universidad pide, lo que la escuela quiere o
lo que yo quiero. Pregunta, para que uno está
trabajando con los estudiantes?. Para qué le sirve a
ellos en la vida real. Yo intento explicar cuál es el
sentido de las matemáticas…tratar de explicarles a
través de la realidad. Cuando van a comprar por
ejemplo. Y la necesidad de saber multiplicar, sumar,
etc. que el contenido le sirva para la vida.

 CR‐PP
Conexión
con la
realidad y los
Planes y
Programas

Los planes y programas no se condicen con la
realidad del establecimiento, en donde no siempre
están todos los recursos que se necesitan para
aplicar alguna actividad. No existen recursos para los
profesores para poder desarrollar bien la disciplina.
Los planes son para una clase perfecta y no en todos
los colegios están los recursos.
El tema es que los estudiantes son todos distintos y
que se debe introducir la materia a los “40”
estudiantes si todos tienen estilos distintos. Y eso se
ve recién en la práctica, no antes

 229

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

DECP Decepción de
la profesión

DECP ‐CTP
Condiciones
de trabajo
del profesor

Las condiciones de trabajo a veces decepcionan.
A mí me gustaba el inglés, me gustaba mucho, luego
me decepcioné justamente cuando entré a la
práctica. Son muchas responsabilidades.
Viene la decepción con las situaciones que van
ocurriendo día a día y de esta forma también se va
sobrellevando en el sentido de que los estudiantes
van retribuyendo de forma positiva.
La familia le da mucha carga al profesor. Se desliga.
Al profesor le afecta en su trabajo.
A veces somos psicólogos, madres, padres.
Uno trabaja con personas, no es sólo brazos y
cabeza, es también espiritual. Los profesores
estamos siendo presionados por muchas cosas.
Uno se encuentra con profesores desanimados,
agobiados, es una realidad muy compleja, todo el
día en un colegio es demasiado. Se está
contribuyendo al desarrollo de los niños, y el nivel
de estrés de los niños también es alto, esto de la
jornada escolar completa agobia a los niños y a los
profesores.
Uno tiene que dar respuesta, uno se ve exigido. Si
los niños están exigiendo la respuesta uno tiene que
ser fiel a esa respuesta, una palabra de aliento, uno
debe buscar el equilibrio para encontrar la
tranquilidad de los estudiantes.
Existe presión sobre el profesor por mostrar
resultados. Si uno no muestra resultados,
inmediatamente hay problemas. Y la formación de
los niños es larga y no se ven resultados inmediatos.
La profesión es difícil, compleja, son muchas las
cosas que debemos preocuparnos. Me
decepcionaron primero, las condiciones laborales
del profesor.
También me decepcionó ver tantos niños que no les

interesa nada y uno se esfuerza tanto…además

profesores que los tratan mal por su condición de

pobreza.

 DEP‐PAP
Poco apoyo
de profesores

Yo pensaba…esta profesora trata tan mal a los
niños, los hacía llorar porque no hablaban inglés, y
después yo era todo lo contrario….si esta profesora
es mala…yo me puse buena con ellos, para
contrarrestar…
Lo mismo ocurre con los profesores de la

 230

Universidad en donde esto también decepciona ya
que nos dejan “solos”. Nos dicen en la universidad
arréglatelas solos. Entonces a uno le dan ganas de
salir para no ser como ellos …
Yo en mi práctica tuve poco apoyo de mi profesor
mentor del establecimiento, en donde el profesor
establecía que ir al colegio era ir a una “cárcel”.
Poco apoyo de mi profesor mentor. Lo que pasa es
que mi profesor tenía bastante edad y ya estaba
desmotivado, para él era como ir a una cárcel y
cuando salía del colegio era como liberarse. Y ya no
tenía las ganas o las mismas ganas de antes.
Vemos que los profesores mentores están decaídos,
hay cosas que pasan por alto, se olvidan de temas
importantes de los niños.

 DECP‐FC
Falta de
competencias

…niños que tiene problemas con las drogas, tiene
muchos problemas en sus casas, a veces llegaban
drogados a la sala de clases….. Me dijeron que no
me preocupara porque me iba a encontrar con
estos casos y gran cantidad de realidades. Y yo me
sentí que no tenía las habilidades para ser profe y
ellos me dijeron que no me criticara tanto, que lo
aprendería con el tiempo. Y nunca perdí la fe que yo
podía hacer algo por ellos.
Lo mismo ocurre con los profesores de la
Universidad en donde esto también decepciona ya
que nos dejan “solos”. Nos dicen en la universidad
arréglatelas solos. Entonces a uno le dan ganas de
salir para no ser como ellos…
En el fondo uno debe adaptarse al contexto.
También existe la decepción en este aspecto por lo
que piden en la universidad en donde no se condice
con la realidad. Te pide cosas imposibles de realizar,
como hacer toda la clase en ingles en escuelas en
que los niños no saben y tiene distintos niveles. Uno
sale de la U pensando cosas que no son. A veces los
autores no sirven para nada en la sala de clases.
Ser profesor hoy en Chile no es fácil, es un gran
desafío. Existen profesores jóvenes que ya están
desencantados.
Yo me decepcioné muchas veces de mí, esa
emoción me acompañó, pero uno aprende que las
cosas no pueden resultar a la primera. También los
alumnos han sido mis maestros, también he
aprendido de ellos.

 231

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

EM Emocionalidad EM‐EP
Emocionalidad
en la práctica

Nervios, la emoción‐cariño de los niños, a veces
soledad.
Alegría con los niños, por un rato se me va la
decepción.
Nervios, acompañado con la inseguridad debido a
pocas prácticas, y nervios ya que sentía que no
sabía nada de nada y sentía que no me iba a salir la
voz, siempre cuestionándose el quehacer docente.
Me preguntaba si esto va a ser para toda la vida….
Cuando los niños saben mucho a uno les da nervio.
Decepción, cuando las clases no funcionan yo me
cuestiono la vocación, eso de a poco va pasando a
medida que uno siga haciendo clases.
Yo me decepcioné muchas veces de mí, esa
emoción me acompañó, pero uno aprende que las
cosas no pueden resultar a la primera. También los
alumnos han sido mis maestros, también he
aprendido de ellos.

 EM‐FE
Formación en
emocionalidad

A mí se me ha hecho fácil porque conozco el
colegio, la empatía me ayuda. Pero la primera clase
fue terrible, fue la peor, los niños sabían más que
yo….descubrí que tenía que estudiar antes de ir a la
clase. Tuve que crear algunas estrategias para que
mi parte emocional también saliera bien de la clase.
Buscar el equilibrio.
En cada práctica se ve la emocionalidad del
profesor. En la formación de la Pedagogía en
religión y orientación, como que se ve más. Pero en
las otras carreras no. A veces es externo al aula. En
conversaciones informales.
Dependiendo del docente. Un profesor trabajaba la
emocionalidad en forma distinta. En la universidad
depende del profesor. Tiene que ver mucho la
forma como para poder conocer a los estudiantes.
Si uno se da el trabajo de conocer a los estudiantes,
pero y después qué?, que hago con eso?. Falta
tiempo para trabajar con ello.
Si uno no se conoce en lo emocional entonces como
se puede hacer.
Reformular las mallas pedagógicas, en donde
existan prácticas más tempranas. Dejar la teoría de
lado. Más contacto con la realidad, para tomar
decisiones de seguir o no en esto.

 232

Quitar teoría y agregar realidad. “Nos tienen cuatro
años que la teoría si se aplica la realidad”, menos
relleno. Ramos que enseñen lo administrativo
(rellenar libros), leyes educativas y la atención de
apoderados.
 Ir recabando experiencias que nos formen y
nosotros transmitirlas a los niños., inglés y
mapuzungún optativo. Lengua originaria que
tenemos poco acceso y muy limitada. Más
conocimiento de la cosmovisión y cultura mapuche
y otras culturas. Es decir, más cerca de la realidad
diversa de las escuelas.

Depende de los tipos de profesores con lo que
nosotros nos estamos formando. Bajar la misión y
visión de la universidad. Que todos vayan hacia el
mismo lado que no una profesora nos trate mal y
otros no. Que nos den las mismas herramientas.
Muchas veces vamos a prácticas y los profesores
que vamos a observar son muy distintos a los que
ellos quieren formar, profesores que no están de
acuerdo a lo que nos están formando. Hay buenos
profesores mentores pero no están de acuerdo al
enfoque que nos forman a nosotros….por ejemplo,
nunca he visto una clases constructivista…..
Es muy vaga la formación didáctica del contenido,
no sabemos la secuencia para ordenar ese
contenido y poder enseñarlo. Los programas vienen
tan estructurados que no dan lugar a otras cosas.

Más formación valórica para trabajar con niños y
padres. Que te enseñaran a tener la cercanía con los
apoderados. Uno tiene estudiantes que no hablan y
si uno habla con los apoderados te dicen que es así,
no me enseñaron a trabajar con los padres. De qué
forma uno trabaja con eso.
Algo más transversal, vemos la persona con
Piaget…etc. pero no le damos relevancia hasta que
estamos en niveles superiores,….quizás la
transversalidad, en los talleres pedagógicos se
podrían tratar, incluirlos en orientación. Los talleres
están muy marcados, quizás ir haciendo la
conexión, retomar lo diferencial, la
interculturalidad, etc….
Como el profesor trabaja con el diferente en la sala
de clases, encontramos otra realidad en la escuela,
pero si tengo dos niños que son de otra

 233

nacionalidad, como me aproximo a esa diferencia.
El ramo de diferencial se enfoca de otra manera, no
sirve, son muchas necesidades del mundo actual. En
la universidad se trabaja con la interculturalidad
pero no de otras que no sea la mapuche. La
universidad lo dice pero no lo hace….

Lo emocional se podría abordar transversalmente,
se podría trabajar temas de alumnos que no le
gusten las matemática, por ejemplo.
Agregaría trabajo con la familia, como cada niño
tiene un mundo distinto, ….en orientación se ve
bulling, y otras cosas, pero no sé cómo tratar la
reunión de apoderados….como lo puedo hacer……
Necesidades emocionales, también es algo
diferente. Nuestra formación está enfocada dentro
de los centros de práctica y dentro de las aulas. No
hay invitaciones a congresos, etc. no se abren
espacios….cuales están siendo las demandas a nivel
educacional nacional o internacional…
Creo que si nosotros no somos personas
equilibradas emocionalmente no podemos ayudar a
los niños….y quien nos enseña eso?

CÓDIGO CATEGORÍA SUB‐
CATEGORIAS

UNIDADES DE DATOS

MCFP Mallas
curriculares en
la formación
de profesores

MCFP‐ CR
Contacto con
la realidad

Reformular las mallas pedagógicas, en donde
existan prácticas más tempranas. Dejar la teoría de
lado. Más contacto con la realidad, para tomar
decisiones de seguir o no en esto.
Quitar teoría y agregar realidad. “Nos tienen cuatro
años que la teoría si se aplica la realidad”, menos
relleno. Ramos que enseñen lo administrativo
(rellenar libros), leyes educativas y la atención de
apoderados.
 Ir recabando experiencias que nos formen y
nosotros transmitirlas a los niños., inglés y
mapuzungún optativo. Lengua originaria que
tenemos poco acceso y muy limitada. Más
conocimiento de la cosmovisión y cultura mapuche
y otras culturas. Es decir, más cerca de la realidad
diversa de las escuelas.

Depende de los tipos de profesores con lo que
nosotros nos estamos formando. Bajar la misión y
visión de la universidad. Que todos vayan hacia el
mismo lado que no una profesora nos trate mal y
otros no. Que nos den las mismas herramientas.

 234

Muchas veces vamos a prácticas y los profesores
que vamos a observar son muy distintos a los que
ellos quieren formar, profesores que no están de
acuerdo a lo que nos están formando. Hay buenos
profesores mentores pero no están de acuerdo al
enfoque que nos forman a nosotros….por ejemplo,
nunca he visto una clases constructivista…..
Es muy vaga la formación didáctica del contenido,
no sabemos la secuencia para ordenar ese
contenido y poder enseñarlo. Los programas vienen
tan estructurados que no dan lugar a otras cosas.

 MCFP‐ FV
Mallas
Curriculares
en la
Formación
de
profesores‐
Formación
valórica

Más formación valórica para trabajar con niños y
padres. Que te enseñaran a tener la cercanía con los
apoderados. Uno tiene estudiantes que no hablan y
si uno habla con los apoderados te dicen que es así,
no me enseñaron a trabajar con los padres. De qué
forma uno trabaja con eso.
Algo más transversal, vemos la persona con
Piaget…etc. pero no le damos relevancia hasta que
estamos en niveles superiores,….quizás la
transversalidad, en los talleres pedagógicos se
podrían tratar, incluirlos en orientación. Los talleres
están muy marcados, quizás ir haciendo la
conexión, retomar lo diferencial, la
interculturalidad, etc….
Como el profesor trabaja con el diferente en la sala
de clases, encontramos otra realidad en la escuela,
pero si tengo dos niños que son de otra
nacionalidad, como me aproximo a esa diferencia.
El ramo de diferencial se enfoca de otra manera, no
sirve, son muchas necesidades del mundo actual. En
la universidad se trabaja con la interculturalidad
pero no de otras que no sea la mapuche. La
universidad lo dice pero no lo hace….

 MCFP‐ EE
Mallas
curriculares
en la
Formación
de
Profesores‐
Educación
Emocional

Lo emocional se podría abordar transversalmente,
se podría trabajar temas de alumnos que no le
gusten las matemática, por ejemplo.
Agregaría trabajo con la familia, como cada niño
tiene un mundo distinto, ….en orientación se ve
bulling, y otras cosas, pero no sé cómo tratar la
reunión de apoderados….como lo puedo hacer……
Necesidades emocionales, también es algo
diferente. Nuestra formación está enfocada dentro
de los centros de práctica y dentro de las aulas. No
hay invitaciones a congresos, etc. no se abren

 235

espacios….cuales están siendo las demandas a nivel
educacional nacional o internacional…
Creo que si nosotros no somos personas
equilibradas emocionalmente no podemos ayudar a
los niños….y quien nos enseña eso?

 236

6.5 Resultados de la búsqueda y descripción de las mallas curriculares con que se forman los

profesores

En la ciudad de Temuco (Chile), son varias las universidades las que forman profesores de distintas

asignaturas: lenguaje, matemática, historia, ciencias, inglés, educación física, educación

multicultural. También tanto en niveles de educación básica como enseñanza media.

Para este estudio se seleccionaron tres de ellas que son las que concentran mayormente estas

carreras y un número importante de estudiantes.

El objetivo fue analizar los itinerarios formativos de los profesores en su educación inicial, al

ingresar a alguna carrera de Pedagogía, hasta que se insertan en las escuelas a modo de práctica

profesional.

Para efectos de esta investigación se tomaron carreras de Pedagogía que eran coherente con los

estudiantes con los cuales se realizaron los grupos focales. Así mismo, de acuerdo a los docentes

entrevistados.

Esta información se obtuvo de las páginas web de los respectivos centros educativos.

A continuación una síntesis de las mallas curriculares de estas 3 universidades.

Tabla N° 34

Malla curricular universidad N° 1

Profesores de Enseñanza Media

Duración de la
carrera

10 semestres

Perfil del egresado La carrera de Pedagogía en Historia, Geografía y Ciencias Sociales conjuga
la teoría disciplinar con experiencias en contextos reales representadas en
prácticas tempranas, intermedias y finales, promoviendo la mirada crítica
y reflexiva de la realidad desde el enfoque de las ciencias de la educación
y las disciplinas sociales, para investigar y construir los medios que le
permitan conocerla y enseñarla.

Campo ocupacional Establecimientos municipales, particulares subvencionados y particulares
desde 7º a 8º de Enseñanza Básica y de 1º a 4º de Enseñanza Media;
instituciones de educación superior del sistema público y/o privado,
centros de formación técnica, institutos profesionales, unidades técnico
pedagógicas, entre otras.

Competencias del Profesional con competencias para diseñar, implementar y evaluar

 237

egresado procesos educativos que posibiliten el aprendizaje de la historia, la
geografía, las ciencias sociales, la ciudadanía y el desarrollo personal en
estudiantes de séptimo básico a cuarto año de enseñanza media.

Cantidad de ramos
por semestre

5 o 6 asignaturas o ramos.

Total de ramos en la
carrera

48

 Fuente: http://www.uct.cl/facultad/educacion/

Tabla N° 35

Desglose de ramos universidad N° 1

Semestre Ramos de
Pedagogía

Ramos de la
especialidad

Nivelación Otros…

1° semestre 1 2 1 2 (Aprendizaje Humano y
Proyecto Cristiano, la vida).

2° semestre 3 2 1 ‐

3° semestre 1 4 ‐ 1 electivo

4° semestre 2 4 ‐ 1 electivo

5° semestre 1 4 ‐ 1 electivo

6° semestre 2 3 ‐ 1 electivo

7° semestre 3 3 ‐ ‐

8° semestre 1 5 ‐ 1 (Ética Profesional)

9° semestre Internado
pedagógico

10° semestre Internado
pedagógico

Total 11
Excluye el
internado

27
Excluye el
internado

2 ‐

 238

Tabla N° 36

Malla curricular universidad N° 2

Enseñanza Media

Duración de la
carrera

9 semestres

Perfil del egresado El (la) profesor (a) de Pedagogía en Educación Física conoce y domina los
núcleos temáticos planteados en la matriz curricular del subsector, implícito
en el plan de estudios de la carrera, en particular los referidos a salud y
calidad de vida, juegos pre deportivos y deportes, y actividades motrices en
el medio natural. Posee, además, el manejo técnico para transformar el
conocimiento disciplinar en un conocimiento enseñable.
Su formación profesional se articula sobre la base de la innovación y
creatividad desde la Educación Física, para producir impacto en los distintos
grupos socioculturales donde le corresponde actuar. Selecciona y aplica
principios, métodos y técnicas para llevar a cabo el proceso educativo en los
diferentes niveles educativos del contexto escolar. Demuestra
conocimientos sobre la didáctica de los deportes y su relación con las
ciencias biológicas y pedagógicas. Paralelamente, es capaz de organizar e
implementar propuestas deportivas y recreativas que surjan de la
comunidad.

Campo
ocupacional

Dada la formación técnico‐metodológica, nuestros egresados se encuentran
aptos para ejercer labores docentes en establecimientos educacionales de
enseñanza básica y media, instituciones deportivas, gimnasios, y además
desarrollar el ejercicio libre de su profesión como preparadores físicos de
diferentes grupos etáreos.

Competencias del
egresado

No se explicita

Cantidad de ramos
por semestres

6 o 7 asignaturas o ramos

Total de ramos en
la carrera

53

Fuente: http://admision.uautonoma.cl/facultades/facultad‐de‐educacion/pedagogia‐en‐educacion‐fisica/

 239

Tabla N° 37

Desglose de ramos universidad N° 2

Semestres Ramos
educación

Ramos de la
especialidad

Nivelación Otros…

1° semestre 2 4 1 (Comprensión
oral y escrita)

2° semestre 3 4 ‐ ‐

3° semestre 3 3 1 Inglés ‐

4° semestre 3 4 ‐ ‐

5° semestre 3 4 ‐ ‐

6° semestre 3 3 ‐ 1 (Formación Ética)

7° semestre 4 2 ‐ 1 (Responsabilidad
Social)

8° semestre 2
Incluye práctica
profesional

‐ ‐ ‐

9° semestre 2
Incluye práctica
profesional

‐ ‐ ‐

Total 23
Excluye la
práctica

24
Excluye la
práctica

2 2

Tabla N° 38

Malla curricular universidad N° 3

Enseñanza Media

Duración de la
carrera

10

Perfil del egresado La Carrera de Pedagogía en Historia, Geografía y Educación Cívica forma
profesionales para la Educación Media chilena en la especialidad de
Ciencias Sociales. En el transcurso de los diez semestres que dura la
Carrera, el alumno recibe una formación integral en Historia, Geografía y
Pedagogía, hecho que lo capacita para educar a los jóvenes chilenos de
cualquier región del país, especialmente de La Araucanía y Sur de Chile.
Esta formación pretende, además, preparar un profesional dúctil y versátil
que pueda adaptarse y manejarse con propiedad en el campo de la
Educación, la Historia, la Geografía (y las Ciencias Sociales en general),
disciplinas de tanta trascendencia en el mundo actual para el desarrollo
sostenible local, regional, nacional y global.

Campo ocupacional El Profesor de Estado en Historia, Geografía y Educación Cívica puede
desempeñarse como profesor de Historia y Ciencias Sociales en Educación
Media y municipalizada; profesor de Historia, Geografía y Educación Cívica
en Enseñanza Media; como también en ámbitos de gestión educativa y

 240

asesorías culturales.

Competencias del
egresado

No se explicita

Cantidad de ramos
por semestre

6 ramos o asignaturas

Total de ramos en la
carrera

48

 Fuente: http://www.ufro.cl/

Tabla N° 39

Desglose de ramos universidad N° 3

Semestres Ramos educación Ramos de la
especialidad

Nivelación Otros…

1° semestre 1 5 Inglés ‐

2° semestre 1 5 ‐

3° semestre 1 5 ‐

4° semestre 1 5 ‐

5° semestre 1 5 ‐

6° semestre 2 4 ‐

7° semestre 2 4 ‐

8° semestre 2 4 ‐

9° semestre Práctica
Profesional

 ‐

10° semestre Práctica
Profesional

 ‐

Total 11
Excluye la práctica

profesional

37

Se puede observar en las mallas curriculares, que tanto el perfil del egresado como las

competencias del mismo, están asociadas a características de tipo técnico. Se centra en saberes de

la respectiva asignatura, asociado a algunas competencias genéricas como creatividad, el juicio

crítico, profesionales reflexivos. Tienen alrededor de cinco a siete ramos por semestre.

Tienen, durante todo el tiempo de duración de la carrera, aproximadamente 46 ramos de la

especialidad y 16 ramos asociados a la Pedagogía.

 241

Incluyen otros ramos, como: Aprendizaje humano, proyecto cristiano, ética profesional,

responsabilidad social, inglés. Muchos de ellos en los primeros años de formación.

Lo anterior, lo reafirma la literatura. Escudero (2009) habla de una fractura entre lo que propone el

currículo y lo que sucede en la realidad y que los profesores enfrentan.

No es fácil la creación de programas y mallas curriculares que puedan sostener coherente y

articuladamente la cantidad y diversidad de conocimientos que en la actualidad debería manejar un

profesor. Escudero (2009), lo divide a lo menos en tres áreas: de carácter cognitivo, de carácter

personal y de carácter social. El tema complejo es como ordenar dentro de cada una de ellas la

complejidad del proceso de aprendizaje y posterior enseñanza. Se asume que lo cognitivo contiene

lo específico de la profesión: planificación, evaluación, contenidos de la disciplina. Lo personal

condensa la reflexión, la evaluación de su propio trabajo, el sentido de la profesión. Mientras que lo

social, dice relación con el trabajo con otros y la convivencia que establece en y para la comunidad

que es la escuela y su entorno. Son por cierto, estas dos últimas áreas las más débiles encontradas

en las mallas curriculares analizadas.

Sabemos que la democratización de la sociedad y el acceso universal a la educación, hace que

exista una heterogeneidad de estudiantes que hace 20 años no estaba y que sin lugar a dudas, deja

a los docentes con pocas herramientas para enfrentar un escenario de suyo complejo.

Por su parte, los aprendizajes de los estudiantes son demasiado desafiantes, desde el desarrollo de

habilidades cognitivas, con procedimientos y actitudes que en los planes y programas se trabajan

de manera transversal y con un fuerte componente experimental por parte de los estudiantes,

siendo el constructivismo la base de la concepción curricular.

Lo anterior, de hecho provoca una profunda frustración en el docente, sin tener las condiciones

adecuadas para propiciar estos tipos de conocimientos.

Respecto de la importancia de lo que se le enseña a los profesores en su formación inicial, existen

consenso que “Los contenidos con los que se prepara al profesorado, los aprendizajes que logran

con la formación y las oportunidades y condiciones con que cuentan para ir desarrollando sus

concepciones y capacidades (metodologías y actividades, etc.), son tres componentes esenciales de

 242

cualquier plan de formación (Cochran Smitth, Zeichner y Fries, 2006; Esteve, 2001, 2006; Marcelo,

2005). (Escudero, 2009: 85).

Es importante agregar que dentro de los contenidos que los profesores deben aprender en su

formación es la investigación de su propia práctica. Como dice Escudero (2009) convertir su propio

trabajo en objeto o contenidos de revisión.

7.INTERPRETACIÓN Y DISCUSIÓN DE LOS RESULTADOS

245

Esta categoría nace para conocer la opinión de los estudiantes respecto de la conciencia del rol del

profesor en la sociedad, de hecho los estudiantes de Pedagogía atribuían una importancia

fundamental al “ser profesor”, permaneciendo aún la visión del docente como ejemplo a seguir.

Algunos textos extraídos de las respuestas de los estudiantes:

“Educar es servir desinteresadamente a otros. Es una responsabilidad social y hay que tener

conciencia de ello”

“La realidad me ha mostrado el verdadero rol del profesor. Soy un modelo a seguir. El profesor lo

hizo, lo dijo….”

“Ser profesor hoy es una de las profesiones más relevantes, y si nosotros no acompañamos a los

niños dejamos cosas importantes afuera”

En el caso de los profesores, tomando en consideración los resultados del cuestionario y

específicamente en las afirmaciones sobre el constructo conciencia, “la conciencia del ser docente”,

tuvo un promedio de 3,1. La afirmación de “reflexionar sobre el ser docente” alcanzó un 3,5, lo que

demuestra que los profesores lo abordan en sus clases, y coincidieron en la importancia asignada al

rol del docente en la sociedad.

Sin embargo, en la entrevista en profundidad no queda tan claro. Algunos profesores lo asocian a

las asignaturas de educación, pero no existe un reconocimiento en primera persona para abordar la

conciencia del rol del profesor. Opiniones como:

“El tema son las condiciones, la vocación en profesores son muy pocos. Existen bajos puntajes, el

estatus y el reconocimiento, en el mercado es el más bajo”.

“Imagino que en los ramos de Pedagogía, tengo entendido que en algunos talleres reflexionan sobre

el rol del profesor”.

Pero, la mayoría de los profesores en sus relatos dan cuenta de la poca conciencia que tienen los

docentes y por ende los estudiantes, cuando se refieren al tema:

Categoría 1: Conciencia del rol del profesor (CRP)

246

“Existe una capacidad acrítica de los profesores pero en general de los profesionales. Incapacidad

que tenemos para dejar entre paréntesis nuestros juicios y nuestras creencias. No hay capacidad

para pensar críticamente y lograr que el sujeto piense. La conciencia que la Pedagogía está en la

enseñanza y que el profesor pueda ser imitable. Que se pueda hacer modelaje. Esto pasa por la

ausencia de libertad por eso no se puede avanzar. El profesor no tiene claro el telos de la Pedagogía,

para qué enseñar, más teleológica…para qué enseño: para conservar la república, para activar

cognitivamente al sujeto…para qué enseñar…no está tan claro”.

“El profesor no se da cuenta que puede modificar el destino del alumno”.

 Según Pinto (2008), la “posibilidad de creerse actor social”, es uno de los factores que influyen en

el mayor o menor grado de libertad del docente. Por lo cual, en nuestro modelo educativo el

profesor se constituye en un mero operador del curriculum, además de la escasa valoración social,

limitado de libertad, tenemos un profesor también menos consciente de su rol, aun cuando en el

relato colectivo se valore como tal.

El alumno de Pedagogía, en el discurso, es consciente del rol social del profesor y lo relaciona con la

vocación:

“El profesor necesita tener vocación. Si no tengo ganas de enseñar no puedo ser profesor”

“Hay que tener vocación, el ser profesor es muy importante en la sociedad, educa a las futuras

generaciones”

Recordemos que dentro de la propia identidad del profesor se advierte el concepto de vocación

como un valor relevante para ser profesor. El gusto por enseñar y el amor por lo que se hace

resuena en las creencias de los estudiantes en formación.

En las afirmaciones incluidas en el constructo madurez, existen algunas de ellas que hacen alusión a

la vocación. Por ejemplo: “Disfrutar cuando sus estudiantes aprenden”, “Disfrutar del acto de

enseñar”, “Disfrutar del desafío de diseñar sus clases”, “Disfrutar de su propia creatividad y la de

sus estudiantes”. En general, estas afirmaciones tuvieron un alto puntaje (sobre 3,5), lo cual

Sub‐categoría 1.A: Consciencia del rol del profesor‐ Vocación (CRP‐V)

247

muestra que los docentes se preocupan de este tema en las universidades, a lo menos en el

discurso.

Pero cuando vemos algunos relatos de los docentes en cuanto a la dificultad para enfrentar el

trabajo de formación de profesores, expresan:

“Son jóvenes inmaduros, a veces irresponsables en ir a clases, cumplir con los trabajos, por ejemplo.

Es como que aún no salen de enseñanza media”.

 “…observo que los estudiantes llegan con un bajo nivel de competencias en necesidades básicas.

Competencias en matemática, comprensión lectora y habilidades sociales. Existen carencias de los

estudiantes en torno al devenir histórico. Problemas de desarrollo humano y pobreza. Problemas de

nivel socio‐ económico. Atendemos a estudiantes del primer y segundo quintil. Su procedencia es: el

97 % colegios subvencionados y municipales. El 5% de colegios privados”.

“Hemos ido paulatinamente consiguiendo logros, pero la tasa de titulación no es oportuna, se

atrasan un año o un año y medio. Además existe una baja tasa de retención 60 %”.

La conciencia del rol docente asociada a la vocación, al amor por la profesión y a la disposición de

cumplir el rol social, entra en tensión con las conductas de entrada y de salida de los estudiantes

que estudian Pedagogía. Por una parte, jóvenes un tanto desorientados en su propia vocación,

incluso con desventajas desde el punto de vista socio cultural, un sistema con poca o nula selección

para esta carrera y la universidad que no logra dar solución durante los años de formación.

Recordemos que según el estudio del CIAE de la Universidad de Chile, nos muestra que los puntajes

de la PSU para ingresar a las Pedagogías no son de los más altos. Pero además, el 62% de los

jóvenes que ingresan a Pedagogía vienen de familias de escasos recursos.

Lo anterior, sólo para dar cuenta que si bien, la vocación es reconocida por los estudiantes de

Pedagogía como relevante para el rol docente, muchos de ellos estudian la carrera por su menor

costo en relación a otras carreras, pero también porque sus puntajes, muchas veces no le permiten

el ingreso a otras carreras.

248

Paralelo a la vocación, la profesión se asocia a la preocupación innata del docente por formar a la

persona y los valores de ésta, es decir, los profesores forman en valores a sus estudiantes, esto

como principal tarea:

“Yo como profesor debo tener la preocupación por la persona. Tengo la responsabilidad de formar a

la persona”

“Lo más importante es la formación de valores”

“El profesor es integral y debe formar en la integralidad”

“El tema son los valores, llego a enseñar una cosa pero cuando los alumnos se acercan a ti son más

cosas que debes saber, eso no te lo enseñan en la universidad y uno lo tiene que aprender en la

práctica”

“El tema es ayudarlo más allá de ser estudiante…buscan ayuda en el profesor…es ayudarlo a ser

persona”

Los estudiantes piensan que la formación de la persona y los valores son relevantes, que el profesor

forma en ello, pero existe descontento con lo que sucede hoy en las escuelas y en la universidad:

“Soy un modelo a seguir. El profesor lo hizo, lo dijo….pero ahora el profesor se enfoca sólo en el

contenido. El profesor antes se involucraba con el estudiante, pero ahora no lo conoce y no se

involucra mucho. No cabe la formación de la persona, el hecho de tener que responder a las notas, a

las pruebas nacionales, etc.”

“Yo llegué a una escuela donde no existía el tema valórico, el respeto, en donde no había solución

hacia sus problemáticas de parte de la institución y del profesorado”.

“Es educar para la vida. Tiene que ver con transmitir valores y en eso la universidad es un poco

débil. La universidad en la que estudio tiene formación humana muy marcada pero depende de

cada profesor. La universidad tiene proyecto cristiano de vida, pero depende del profesor porque no

todos le dan el mismo énfasis. La universidad tiene en sus cursos básicos una asignatura de

orientación para la vida, además de los cursos de taller pedagógico. Allí nosotros ponemos los

temas, pero algunos profesores le dan importancia, pero los demás profesores no”.

Sub‐categoría 1.B: Consciencia rol del profesor‐ Preocupación por la persona y los valores (CRP‐PPV)

249

“Uno trabaja con personas, no es sólo brazos y cabeza, es también espiritual. Los profesores

estamos siendo presionados por muchas cosas”.

“Tiene que ver con ejemplos de los profesores en la universidad, de cómo podemos seguir siendo

profesores. Algunos dan bueno ejemplos, otro no. Ejemplos de ser persona”.

Los estudiantes de Pedagogía entienden la relevancia de la formación valórica que deben promover

los docentes, pero las actuales condiciones, exigencia de resultados, se observan como un

obstáculo para ello.

En relación a lo anterior, en el caso de los profesores de las universidades estudiadas, asumen, en

las entrevistas en profundidad que existe un modelo de formación claro en las universidades donde

se desempeñan. Cuando se les pregunta si en este modelo existe cabida para el ser humano‐ la

persona, ellos responden:

“Si estamos formando personas se espera que sí. Pero se da en los ramos asociados a educación y a

lo más humanista. No necesariamente a los demás ramos”.

“El ser humano no está, se ha perdido en el espacio. La persona tiene comportamientos

automatizados, mecanizados, no está la dimensión ontológica, el ser. Cuando a los estudiantes se

les hablas de “la persona” lo ven como una novedad, como algo nuevo, que nunca lo han visto.

Existe un desconocimiento profundo del diálogo consigo mismo.

 “El ser humano es el centro o debiera serlo. La educación del ser humano va más allá”

“El profesor es un formador no solo es un instructor. Ahora son importante las denominadas

competencias blandas, que llevan a ser persona. Por ejemplo, aprender los protocolos

comunicativos para poder lograr una relación adecuada con las personas de los distintos entornos.

Para escuchar, ponerse en el lugar, sentir al otro. Pero existe una brecha que no se ha podido medir”

La formación de la persona “está en el curriculum de la carrera como propósito transversal”

“En los programas de las carreras está escrito, lo cual no indica que en la práctica se desarrolle”

Al analizar las respuestas de alumnos y profesores logramos determinar que si bien existe un

reconocimiento del rol social del docente y que una de sus misiones más importantes es la

formación de la persona y los valores, ambos grupos concluyen que esta importancia no se condice

con la preocupación que existe en la escuela, por parte de los mismos docentes, dado que están

preocupados y exigidos por el sistema (pruebas y diversas tareas) como además las universidades

250

no abordan el tema de manera explícita. Se reconoce al profesor como un instructor y la formación

de la persona queda a la transversalidad, que al final termina siendo de nadie.

Existe coherencia cuando comparamos estos resultados con los del cuestionario donde lo docentes

respondían sobre su práctica. El constructo conciencia tuvo una puntuación de 3,1, donde se

consideraron preguntas como: si ellos en sus clases enseñaban a sus estudiantes a: “reflexionar

sobre el ser docente”. Se observó que los estudiantes reconocían esa relevancia y que los docentes

abordaban esta temática. Sin embargo, cuando se trata de la persona y los valores, la práctica se

hace menos evidente. Queda en el papel y el ser humano termina perdiéndose en el sinnúmero de

tareas y exigencias a los docentes, incluso, desde la formación inicial. Reconocen además que existe

una brecha que no se ha podido medir debido a la complejidad de cuantificar estas denominadas

“competencias blandas”. Al parecer la asociación se produce con las asignaturas que no son de la

especialidad, llamadas “asignaturas de Pedagogía”, donde se espera, se puedan abordar el tema de

la persona, sin embargo, al parecer, tampoco es muy claro si eso sucede o no en la práctica.

251

Esta categoría implica conocer y comprender al hombre desde su esencia ética y moral. Se trata de

dimensionar la importancia que tiene para los estudiantes y para los profesores.

La formación humana implica educar al profesor en la humanidad y los valores implícitos en ella.

Tomando las ideas de la Pedagogía liberadora de Freire, en Pinto (2008), humanizar sería:

‐ Construcción de la conciencia crítica en los sujetos sociales que participan de la producción,

distribución y usufructo de los bienes nacionales.

‐ Desarrollo de conocimientos y de actitudes reflexivas que contribuyan al cambio del sujeto

social y de su entorno.

‐ Interacción cohesionada de los sujetos sociales que comunican sus experiencias de

transformación de sí mismos y de su entorno.

‐ Dialoguicidad y capacidad persuasiva como actitud y vocación humana de búsqueda de la

armonía social y del acuerdo crítico.

‐ Reconocimiento de la legitimidad del otro, en cuanto expresión de una heterogeneidad que

complementa la convivencia social democrática.

‐ En fin, la liberación de la creatividad y de la capacidad de asumir la crítica y la búsqueda de

soluciones a los problemas colectivos que afectan la calidad de vida de los sujetos sociales,

en interacción dialogante.

Las respuestas logran develar la importancia que le atribuyen los estudiantes a la formación

humana en sus carreras.

“La formación humana es un ramo de psicología en donde yo esperaba que abordaran estos temas,

pero no es así, nos enseñan teorías. Yo esperaba que viéramos valores, y poder potenciar los

talentos. Pero este ramo no llenó las expectativas que yo tenía”.

“En realidad ese ramo no fue ayuda porque uno espera otra cosa por el nombre, de hecho lo veo

como relleno”.

Categoría 2: Formación Humana (FH)

Categoría 2.A: Formación Humana‐Importancia (FH‐I)

252

“La idea no es sólo pasar contenidos por pasar….no, hay que levantar contenidos desde los

estudiantes. Por ejemplo, que pasa con aquellos que no quieren ir a la escuela…niños que pierden el

foco, no saben por qué van a la escuela”.

En el caso de la opinión de los profesores que les hacen clases a estos estudiantes, ellos

manifestaron:

“El ser humano no está, se ha perdido en el espacio. La persona tiene comportamientos

automatizados, mecanizados, no está la dimensión ontológica, el ser. Cuando a los estudiantes se

les hablas de “la persona” lo ven como una novedad, como algo nuevo, que nunca lo han visto.

 “Algo se logra. Pero creo que se asume de manera bastante instrumental. Somos muy paradojales

frente a los distintos contextos”.

“Está en el curriculum de la carrera como propósito, transversal”.

Existe un reconocimiento de la importancia, pero con críticas respecto a su abordaje en la práctica.

El estudio del fenómeno humano no se presenta como un ramo, asignatura o tema que se incluya

en la formación de los profesores. Nuevamente se relaciona con la transversalidad en el curriculum.

Se habla de comprensión a los estudiantes, los valores, los talentos. Pero como dice un profesor

“no está la dimensión ontológica”.

Dentro de la formación del hombre, existe un primer nivel que es el autoconocimiento. Por esto, el

autoconocimiento del profesor, es fundamental si se quiere abordar este tema.

Sobre el conocimiento de sí mismo, los estudiantes respondieron:

“Sí, es muy importante, en la medida que me conozco soy capaz de empatizar con el otro, porque la

persona actúa de tal forma….si estamos formando personas, entonces yo también soy persona….si

yo no me conozco mi relación con los superiores, como esperaré que tenga buena relación un

alumno conmigo…Es muy relevante para ser un buen profesor. Si uno no se conoce en lo emocional

entonces como se puede hacer”.

“Es necesario entender la mínima parte de uno mismo”.

“Evitar caer en experiencias paralizantes con los niños, la forma como uno llega a la sala…como te

presentas en la sala con los niños, si llegas como la mala, muy simpática, etc….”.

Categoría 2.B: Formación Humana‐ Autoconocimiento del profesor (FH‐AC)

253

Los profesores en concordancia con los estudiantes, comentaron:

“Existe un desconocimiento profundo del diálogo consigo mismo. La vieja premisa, el ser humano no

se conoce a sí mismo. Y eso hace que un profesor que no se conozca a sí mismo, como va a enseñar

a otros, como ayuda a otros a comprenderse. Por eso los alumnos luego no saben qué hacer, no

saben que prefieren. Están desorientados”.

“De todas maneras, el tema es que existe un obstáculo, que es el profesor y su poco conocimiento

consigo mismo. No es un acto consciente. No se da cuenta que no se conoce”.

“El ser humano es el centro o debiera serlo. La educación del ser humano va más allá. El profesor es

un formador no solo es un instructor”.

En el cuestionario aplicado a profesores, en el constructo de autoconocimiento, encontramos que

los docentes abordan este tema en sus clases con los estudiantes. De hecho nadie respondió que

nunca. El promedio de respuestas de este constructo es de 3,2. Es preciso tomar en cuenta que las

afirmaciones con menores puntajes están asociadas a “expresar sin temores sus sentimientos y

emociones” (2,1). También la afirmación de “vivir en equilibrio emocional” (2,6) y “mejorar su

capacidad para escuchar” (2,6). Estas afirmaciones se asocian con fuerza al conocimiento de sí

mismo.

Es preciso mencionar que dentro de los estudiantes de Pedagogía que participaron de los grupos

focales estaban una religiosa y un Hermano de una congregación religiosa. Ellos declararon que en

sus estudios en comunidad tuvieron mayor grado de preparación en el autoconocimiento personal

que dentro de la misma universidad.

Ahora, parafraseando a Herrán (2014) ¿En qué se diferencia un profesor de historia que enseña

historia de Chile que se forma en el autoconocimiento, de otro que no?, sus alumnos aprenderán

más o menos historia de Chile. Bueno, la respuesta sería que aprenderían lo mismo o muy similar,

la diferencia estaría en que, como dice Herrán:

En la medida en que enseñar es comunicarse a sí mismo y en que mucho de lo que se

comunica es ego y es conciencia, el más interiorizado tendría más posibilidades de formar

alumnos, aun desde planos preconscientes, que es el sentido de su profesión (Herrán,

2014: 229).

254

En esta formación humana, ¿cuál es el aporte de la universidad donde estudian los profesores?

“La universidad ayuda poco al autoconocimiento, teóricamente fue muy básico: yo como hermano

tengo más formación. Por qué actuamos como actuamos, esa parte es muy débil.

En realidad para mí es poca la ayuda de la universidad para auto conocerme. Quizás los mismos

profesores que nos hacen clases no profundizaron en eso”.

“En mi comunidad religiosa me ha ayudado a auto conocerme, pero la universidad un poco menos”.

“En lo personal muy poco lo que hizo la universidad en ese sentido, tuvimos un primer curso de

identidad profesional. Un profesor nos hizo entrevista personal y eso es bueno. Se preocupó de

saber cómo estábamos, qué estábamos viviendo en ese momento. Mucha lectura y teoría y poca

relación con la práctica”.

La universidad no fue influyente en mí como persona durante estos 5 años. Yo siempre fui católico,

entonces la universidad lo ha fortalecido pero es en base a eso”.

“La universidad como institución no aporta mucho, pero a veces algunos pocos profesores aportan

algo…dependiendo de la experiencia. En donde prima lo económico, porque les interesa que les

pague la mensualidad….pero hay excepciones en donde sí hay profesores que se preocupan. Se

preocupan de pasar solo el contenido. Se les olvida que están formando profesores no historiadores

y geógrafos, ellos no son profesores. En donde uno se enriquece es en la práctica. La institución en si

aporta muy poco”.

“La universidad tiene una visión y misión muy marcada en el papel, se escucha bonito, pero la visión

y misión es que no baja al aula, se pierde, queda en el papel, pero no se logra en la experiencia. A mi

parecer no llega, se pierde. Con ciertos profesores eso se hace real, pero no en todos”.

La formación humana está considerada como importante dentro de la formación de profesores

para los estudiantes. Sin embargo, declaran que el aporte de la institución en la que estudian no

logra satisfacer las expectativas.

En el cuestionario aplicado a los profesores, podemos tomar algunas afirmaciones que

complementan la formación humana del profesor, desde el constructo Universalidad en la

Humanidad (H). En este ámbito, afirmaciones como “ser bondadosos y humildes en sus

Categoría 2.C: Formación Humana‐ Aporte de la universidad (FH‐APU)

255

conocimientos” (2,6), “constituirse en ciudadanos universales” (2,5), “Actuar con menos

etnocentrismo” (2,9), “Trabajar en cooperación con otros” (3,1), “Sentirse parte de un proyecto

humano común” (2,9) y “Educar desde y para la humanización de la persona y la sociedad” (2,9).

Podemos observar que los puntajes promedios son bajos, de hecho es el constructo con menor

puntaje promedio de los cinco consultados. Podemos deducir que los profesores y en estricto rigor,

en las universidades que se desempeñan, abordan mínima, superficial o incipientemente, el tema

de la humanidad y por ende, de la formación humana.

Si tomamos en cuenta algunas de las respuestas de los profesores en las entrevistas en

profundidad, tenemos que:

“….De todas maneras y debería ser transversal. Pero lamentablemente veo que pasa por el profesor,

algunos se preocupan más que otros. Por lo tanto no es intencionado de la universidad”.

 “Sí, efectivamente son muy importantes. Hacemos algo, pero se expresa a través de los valores

humanistas cristianos. Existe un programa de formación para lo propiamente cristiano. La reflexión

sobre la persona, con aspectos de ética profesional”.

“Ken Bain en su libro “lo que hacen los mejores profesores para llegar a ser lo que son”. Establece

ciertos criterios: El profesor conocía muy bien su materia, era muy buena, persona, generosa,

transparente, decían la verdad. Tenía capacidad de escuchar. Es decir, capacidades humanas”.

“Por lo tanto, un profesor debería ser un sujeto ontológicamente denso, capaz de ayudar al niño a

ordenar su mundo”.

Respecto del aporte de la universidad al autoconocimiento de los estudiantes de Pedagogía, los

alumnos reconocen que no ha sido sustancial para su formación. Declaran que han participado de

un ramo al inicio de la carrera, asociado a la psicología, pero es insuficiente. Incluso hablan del no

cumplimiento de sus expectativas y que termina siendo un ramo de relleno para la carrera.

En el caso de los docentes, asocian el tema de la humanidad con los aspectos cristianos, y con las

capacidades humanas como escuchar, ser empático, decir la verdad.

256

La conexión con la realidad corresponde a una categoría emergente que surge de la inquietud de

los alumnos de Pedagogía cuando manifiestan la disonancia entre lo que viven cuando se

incorporan a las escuelas a hacer prácticas y lo que la universidad les enseña y como se los enseña.

Hagreaves (1997) habla de paradojas:

La investigación sobre la enseñanza y el aprendizaje muestra la necesidad de gestionar

clases cada vez más diversas en términos étnicos, lingüísticos y culturales. Estos nuevos

desafíos y demandas requieren nuevas capacidades y conocimientos por parte de los

profesores (…) y para responder a estas demandas seguimos confiando en un cuerpo

docente al que se le exige sin rubor habilidades, competencias y compromisos cada vez

más complejos sin las consiguientes contraprestaciones de formación, motivación o

salario (Marcelo, 2001: 14‐15).

Los alumnos de pedagogía, ante este constructo comentaron:

“No hay una orientación hacia la realidad, en donde no hay una relación con la teoría‐ práctica. No

hay teóricos profesores, sino de otras disciplinas, además no están actualizadas, en conjunto con

esto no hay conexión con la realidad”.

 “No está el apoyo constante hacia nosotros. Claro que están preocupados de las notas, pero no nos

preparan para enfrentar la realidad”.

“Otra cosa importante es la teoría y la práctica. Las vivencias, decirnos lo que va a pasar en las

escuelas. La universidad se enfoca en lo teórico, porque si me preguntan dónde he aprendido más

ha sido este año en el colegio no en la universidad. Qué pasa si estoy haciendo una clase y los niños

se ponen a pelear, ¿cómo reacciono?, eso no lo muestra la universidad”.

Categoría 3: Conexión con la realidad (CR)

Categoría 3.A: Conexión con la realidad y la universidad (CR‐U)

257

“La realidad es desafiante, uno sale de la universidad y cuando llega a la sala de clases se encuentra

con otra realidad”.

“Yo creo que algunas cosas no llegan al aula, falta un poco de contexto…..uno ve la parte teórica

pero cuando llego al colegio veo otra cosa. La universidad te lleva por aquí pero la práctica te lleva a

encaminarte por otro lado….En la universidad te enseñan un contexto pero la práctica no. Transferir

hacia otro contexto es complejo”.

“Un contexto entrega la universidad y otro es la escuela. El ideal que nos da la universidad no es tal

en la escuela. El sistema uno no sabe si unirse o ir en contra del sistema”.

Los estudiantes relacionan lo que enseñan en la universidad y como esos aprendizajes les sirven o

no para enfrentarse ante las realidades complejas de las escuelas o liceos.

Apelan a una serie de competencias que deben poner en práctica que al parecer no tienen

desarrolladas. Por ejemplo, cómo actuar ante ciertas situaciones de conducta de sus estudiantes.

Para ellos, existe una gran brecha entre la teoría y la práctica. Desde una perspectiva teórica,

Martín y Cervi (2006) hablan de:

Superar el racionalismo cartesiano de la relación entre la teoría y la práctica. La teoría no

tendría necesariamente que ser el punto de partida. Y la práctica no debería entenderse

como la mera aplicación de la teoría. Más bien se concebiría la teoría como las gafas

diferentes desde las que comprender la realidad (…) La teoría vendría, por tanto, a

redescribir la interpretación de la práctica (p.433).

Se deduce que las universidades aún mantienen esa tensión entre la teoría y la práctica, tanto así

que los estudiantes notan esa brecha cuando llegan a realizar sus prácticas y se agudiza a medida

que avanzan desde sus prácticas tempranas a las terminales. Esto debido a la participación cada vez

más activas en ellas.

Lo que piensan los estudiantes sobre la vinculación con la realidad, corresponde a un elemento del

modelo pedagógico que tiene la propia universidad donde estudian. En las entrevistas de los

profesores, la respuesta ante la utilidad y/o el funcionamiento del modelo utilizado en su

institución, declaran:

258

“…Utiliza el modelo por competencias, el cual no comparto. En el fondo crea una forma de pararse

en la Pedagogía de tipo instrumental, genera prácticas que tiene que acomodarse y no queda otra

que jugar el juego”.

“Hay conceptos que son inconmensurables y cómo me doy cuenta, como mido si un estudiante

aprendió algo tan complejo como por ejemplo, el tiempo histórico, la ciudadanía, lo ético”.

“Es un modelo centrado en la reflexión y la interacción con el medio… Los profesores lo sabemos y lo

tratamos de trasmitir a los estudiantes. No siempre funciona”.

Al parecer existe un esfuerzo, desde el propio modelo pedagógico por establecer vinculación, sin

embargo, no logra en todos los casos llegar a la realidad de las escuelas y liceos donde se

desempeñarán los estudiantes de Pedagogía.

“Los planes y programas no se condicen con la realidad del establecimiento, en donde no siempre

están todos los recursos que se necesitan para aplicar alguna actividad. No existen recursos para los

profesores para poder desarrollar bien la disciplina. Los planes son para una clase perfecta y no en

todos los colegios están los recursos”.

“El tema es que los estudiantes son todos distintos y que se debe introducir la materia a los “40”

estudiantes si todos tienen estilos distintos. Y eso se ve recién en la práctica, no antes”.

“Para que uno está trabajando con los estudiantes?. Para qué les sirve a ellos en la vida real. Yo

intento explicar cuál es el sentido de las matemáticas…tratar de explicarles a través de la realidad.

Cuando van a comprar por ejemplo. Y la necesidad de saber multiplicar, sumar, etc. que el

contenido le sirva para la vida”.

En nuestro país, como en otros, la propuesta curricular Ministerial se caracteriza por estar

planteada de manera centralizada y vertical. Se hace bajo el supuesto que lo que se planifica en el

nivel central llegará en espíritu y obra al aula, sin considerar la complejidad de las escuelas y la serie

de factores que pueden obstaculizar este camino, que al final no es lineal.

Categoría 3.B: Conexión con la realidad‐ Planes y Programas (CR‐PP)

259

Sobre los planes y programas que entrega el Ministerio para que los docentes trabajen, los

profesores de las carreras de Pedagogía entrevistados dijeron:

“Sin embargo, sigue siendo una Pedagogía con una racionalidad instrumental que genera un

profesor que va a ser un mero desarrollador del curriculum y no va a ser un agente de cambio. Va a

hacer lo que dicen los decretos hágase y cúmplase. Al final los programas formadores lo que hacen

es generar ovejas Dolly”.

“El profesor como elaborador del curriculum y no como un trasmisor de él no existe. No hay un

enfoque teórico que enfoque la práctica”.

Mientras para los practicantes existe efectivamente esa disonancia entre los planes y programas y

la realidad existente en las escuelas. Para los docentes de la universidad, los profesores terminan

convirtiéndose en implementadores de ese curriculum, sin una adecuación a la práctica. La

estandarización de profesores, para una diversidad de situaciones educacionales.

El problema es que se produce nuevamente una incoherencia. Un currículum poco flexible que

espera que el profesor simplemente lo aplique. Pero se le exige al docente ser creativo y recrear el

mismo. Cosa difícil si la reproducción sigue siendo la habilidad más desarrollada en los estudiantes

de Pedagogía y en los alumnos de escuelas y liceos.

260

En el diálogo con los estudiantes se repitió más de una vez, la decepción que sienten los

estudiantes en práctica cuando comienzan a ir a su última practica o práctica profesional. Se

encuentran con una realidad que supera con mucho la teoría. Decepción que muchas veces los

lleva a desertar de la carrera o de la profesión en sus primeros años de trabajo.

En Chile, como ya sabemos, el trabajo del profesor es bastante exigente. Largas horas de trabajo

frente a curso, pocas horas para planificar y reflexionar sobre lo que se hace, remuneraciones bajas.

Son algunas de las características de la profesión que terminan agotando a los docentes. Pero

además, el trabajo docente en sectores vulnerables socioeconómicamente, con familias con poco

control sobre sus hijos, niños y jóvenes rebeldes y con poco sentido de bien común, con una

mínima conciencia de la importancia de la educación en la vida de un ser humano, hace que los

estudiantes de Pedagogía que desarrollan sus prácticas allí, vean un mundo al que no saben

enfrentar.

Comentarios como:

“Las condiciones de trabajo a veces decepcionan”.

“A mí me gustaba el inglés, me gustaba mucho, luego me decepcioné justamente cuando entré a la

práctica. Son muchas responsabilidades”.

“Uno se encuentra con profesores desanimados, agobiados, es una realidad muy compleja, todo el

día en un colegio es demasiado. Se está contribuyendo al desarrollo de los niños, y el nivel de estrés

de los niños también es alto, esto de la jornada escolar completa agobia a los niños y a los

profesores”.

“La profesión es difícil, compleja, son muchas las cosas que debemos preocuparnos. Me

decepcionaron primero, las condiciones laborales del profesor”.

Categoría 4: Decepción de la profesión (DEP)

Categoría 4.A: Decepción de la profesión – Condiciones de trabajo del profesor (DEP‐CTP)

261

“También me decepcionó ver tantos niños que no les interesa nada y uno se esfuerza tanto…además

profesores que los tratan mal por su condición de pobreza”.

Esta realidad de la que hablábamos en la categoría anterior y su poca vinculación con la práctica

termina en muchos casos, en una profunda decepción de la profesión. Especialmente porque

sienten que las responsabilidades son excesivas y con poco tiempo para dedicarse a ellas.

Los profesores entrevistados, agregan además del poco estatus de la carrera de Pedagogía y la poca

reflexión docente, lo cual atenta en contra de la misma.

“El tema son las condiciones, la vocación en profesores son muy pocos. Existen bajos puntajes, el

estatus y el reconocimiento, en el mercado es el más bajo. Más bajo del mercado laboral, con menor

estatus que los médicos u otro profesional”.

“Además, las condiciones de los profesores son distintas, hay poco tiempo, están muy alienados.

Hacen clases, hacen clases….hacen clases….No se piensa, no se reflexiona de cómo tributar a la

comunidad. No pueden por el tiempo, las condiciones generales son agobiantes”.

Ya hemos hablado de la valoración social de la profesión docente, que como mencionábamos, tiene

que ver con la identidad profesional, Bolívar (2006) lo expone así:

La construcción de la identidad profesional, y su posible choque con la realidad se refiere

también al problema de imagen social. Las expectativas, realidades, estereotipos y

condiciones de trabajo, contribuyen a configurar el auto‐concepto, la autoestima y la

propia imagen social (citado en Marcelo y Vaillant, 2009: 37).

Los mismos autores, continúan diciendo,

La profesión docente ha ido arrastrando a lo largo de su historia un déficit de

consideración social que deriva, según algunos, de las características específicas de sus

condiciones de trabajo que la asemejan más a ocupaciones que a verdaderas profesiones,

como ciertamente lo son la medicina y el derecho (Marcelo y Vaillant, 2009: 37).

262

La literatura confirma el sentimiento de los estudiantes de Pedagogía y de los profesores que los

forman. Siendo una problemática tan compleja y con ambos actores con pocas respuestas sobre las

posibles soluciones, dado que en Chile existen profundos problemas sociales a los cuales es preciso

primero enfrentar.

Centrando el tema ahora en la reflexión docente y coincidiendo con un modelo participativo‐

reflexivo, Pinto (2008: 68) establece:

La reflexión docente de su práctica, constituye la fuente generadora de la idea de innovar

el currículo. El supuesto de este enfoque, radica en la confianza en que las ideas pueden

cambiar la práctica, siempre y cuando exista un adecuado sistema de comunicación de

ideas al interior de la unidad educativa.

Cuando revisamos los gráficos del cuestionario de los profesores universitarios y retomamos la

reflexión sobre “el ser docente”, denota que los profesores en la universidad valoran y abordan

este tema con los estudiantes. El problema se presenta cuando el profesor se introduce en la

dinámica de la propia escuela o liceo, la cual se convierte en una máquina para cumplir con las

verticalidad y contundencia del curriculum, con menos espacio para la reflexión y meta‐evaluación

de su práctica.

Martín y Cervi (2006) lo expresan así:

Este bucle, practica‐reflexión, siempre puede llevarse a un siguiente nivel, reflexión en la

acción, reflexión sobre la reflexión en la acción, reflexión sobre la reflexión sobre la

reflexión en la acción…No se trata de intentar enloquecer a los docentes, sino de que

conceptualicen sus propios procesos de cognición (p. 434).

263

Esta categoría da cuenta de las características que tienen algunos profesores que trabajan en las

escuelas y liceos. También del apoyo de los profesores de la universidad donde estudian.

Algunos docentes con experiencia en la profesión, están cansados y en un estado emocional poco

favorable. Cuando los alumnos en práctica se encuentran con este perfil de profesor, a lo menos

tienen dos posibilidades; o se desencantan y quieren dejar la carrera, o se desafían en no parecerse

a ese modelo de profesor que se contradice con lo que se espera de un docente o con las

expectativas que él o ella tienen de la profesión.

La opinión de los estudiantes:

“Yo pensaba…esta profesora trata tan mal a los niños, los hacía llorar porque no hablaban inglés, y

después yo era todo lo contrario….si esta profesora es mala…yo me puse buena con ellos, para

contrarrestar”…

“Lo mismo ocurre con los profesores de la Universidad en donde esto también decepciona ya que

nos dejan “solos”. Nos dicen en la universidad arréglatelas solos. Entonces a uno le dan ganas de

salir para no ser como ellos “…

“Yo en mi práctica tuve poco apoyo de mi profesor del establecimiento, en donde el profesor

establecía que ir al colegio era ir a una “cárcel”.

“No hay un apoyo de forma que nos “tiran” a la práctica”.

“A los practicantes nos tira a los colegios. No está el apoyo constante hacia nosotros”.

“Yo en mi práctica tuve poco apoyo de mi profesor mentor del establecimiento, en donde el profesor

establecía que ir al colegio era ir a una “cárcel”.

“Lo que pasa es que mi profesor tenía bastante edad y ya estaba desmotivado, para él era como ir a

una cárcel y cuando salía del colegio era como liberarse”.

Cuando existen las condiciones ya sabidas en la práctica docente, la decepción es una consecuencia

de ella. Los profesores que reciben a los alumnos practicantes y sobre todo los que llevan más años

en el rubro, se sienten agotados. En el caso de los profesores de las universidades, si bien, no se les

preguntó sobre este punto específico, es relevante recurrir a la literatura:

Categoría 4.B: Decepción de la profesión‐ Poco apoyo de los profesores (DEP‐PAP)

264

La realidad cotidiana del profesorado principiante nos indica sin embargo que muchos

profesores abandonan, y lo hacen por estar insatisfechos con su trabajo debido a los

bajos salarios, por problemas de disciplina con los estudiantes, por falta de apoyo y por

falta de oportunidades para participar en la toma de decisiones (Marcelo y Vaillant, 2009:

50).

Sobre esta categoría, los estudiantes de pedagogía comentaron:

“Niños que tiene problemas con las drogas, tiene muchos problemas en sus casas, a veces llegaban

drogados a la sala de clases….. Me dijeron que no me preocupara porque me iba a encontrar con

estos casos y gran cantidad de realidades. Y yo me sentí que no tenía las habilidades para ser profe

y ellos me dijeron que no me criticara tanto, que lo aprendería con el tiempo”.

“También existe la decepción en este aspecto por lo que piden en la universidad en donde no se

condice con la realidad. Te pide cosas imposibles de realizar”

“Yo me decepcioné muchas veces de mí, esa emoción me acompañó, pero uno aprende que las

cosas no pueden resultar a la primera”.

Los estudiantes de Pedagogía interpretan esta decepción como no ser competente para el trabajo

que realizan. La poca vinculación entre la universidad y las prácticas, la emoción de la frustración no

trabajada y el sentirse poco eficaz en lograr resultados, contribuyen a aumentar la decepción.

Se entiende que la emoción de inseguridad que los acompaña y que se traduce en

“incompetencia”, es normal cuando se está en un proceso de aprendizaje y de mostrar

competencias en un ámbito específico. Lo relevante es la construcción de mecanismos de

acompañamientos efectivos desde la universidad y desde las instituciones escolares que reciben a

estos profesores practicantes, en esta etapa final de la formación, que en estricto rigor debería ser

una etapa intermedia en un modelo de formación continua.

Pero además, si vemos los resultados de las afirmaciones de lo que dicen hacer los profesores de la

universidad, y lo que enseñan a sus estudiantes, el “expresar sin temores sus sentimientos y

Categoría 4.C: Decepción de la profesión‐ Falta de competencias (DEP‐FC)

265

emociones”, tiene un promedio bajo (2,1), con lo cual se revela que los profesores en formación

requieren mayor desarrollo de la conciencia emocional que les permita reconocer y manejar el

sentimiento de “incompetencia”.

La emoción nos mueve a la acción. Por lo tanto, la emoción que tenga el docente va a ser

importante para poder comprender y hacer frente a la vida cotidiana en la sala de clases y fuera de

ella.

En este caso nos interesaba investigar cual era la emoción que acompañaba a los estudiantes al

insertarse en su última práctica y ad portas de egresar de la carrera e insertarse en el ámbito

laboral.

Rojas (2006), nos sugiere que el discurso racionalista en educación es insuficiente para comprender

la realidad de las escuelas. Las emociones, los juicios, las conversaciones, de las personas que son

los participantes directos de la vida cotidiana de la escuela, pasa a ser fundamental para explicar y

comprender como opera la educación en contexto.

Ante la pregunta que emocionalidad los ha acompañado en la práctica, los relatos fueron:

“Nervios, la emoción‐cariño de los niños, a veces soledad”.

“Alegría con los niños, por un rato se me va la decepción”.

“Nervios, acompañado con la inseguridad debido a pocas prácticas, y nervios ya que sentía que no

sabía nada de nada y sentía que no me iba a salir la voz, siempre cuestionándose el quehacer

docente”.

“Me preguntaba si esto va a ser para toda la vida…. “

“Cuando los niños saben mucho a uno les da nervio”.

Categoría 5: Emocionalidad (EM)

Categoría 5.A: Emocionalidad‐ En la práctica (EM‐EP)

266

“Decepción, cuando las clases no funcionan yo me cuestiono la vocación, eso de a poco va pasando

a medida que uno siga haciendo clases”.

Loa estudiantes de Pedagogía manifestaron la experiencia de sentirse “arrojados a la práctica”.

Nervios, soledad, decepción, alegría.

Efectivamente, existe una relación directa entre lo que opinan y sienten los estudiantes con los

hallazgos de las preguntas a los profesores. “Expresar las emociones”, con el bajo puntaje promedio

que tiene de los docentes (2,1) nos dice que es un elemento no considerado en la formación de los

profesores, tampoco en el diseño de las prácticas tempranas o terminales.

“A mí se me ha hecho fácil porque conozco el colegio, la empatía me ayuda. Pero la primera clase

fue terrible, fue la peor, los niños sabían más que yo….descubrí que tenía que estudiar antes de ir a

la clase. Tuve que crear algunas estrategias para que mi parte emocional también saliera bien de la

clase. Buscar el equilibrio”.

“En cada práctica se ve la emocionalidad del profesor. En la formación de la Pedagogía en religión y

orientación, como que se ve más. Pero en las otras carreras no. A veces es externo al aula. En

conversaciones informales”.

“Dependiendo del docente. Un profesor trabajaba la emocionalidad en forma distinta. En la

universidad depende del profesor”.

“Tiene que ver mucho la forma como para poder conocer a los estudiantes”.

“Si uno se da el trabajo de conocer a los estudiantes, pero y después qué?, que hago con eso?

“Falta tiempo para trabajar con ello”.

“Si uno no se conoce en lo emocional entonces como se puede hacer”.

“Lo emocional se podría abordar transversalmente, se podría trabajar temas de alumnos que no le

gusten las matemática, por ejemplo”.

“Agregaría trabajo con la familia, como cada niño tiene un mundo distinto, ….en orientación se ve

bulling, y otras cosas, pero no sé cómo tratar la reunión de apoderados….como lo puedo hacer…”

Categoría 5.B: Emocionalidad‐ Formación en Emocionalidad (EM‐FE)

267

“Creo que si nosotros no somos personas equilibradas emocionalmente no podemos ayudar a los

niños….y quien nos enseña eso?”

Existe consenso sobre el poco manejo de la emocionalidad de los estudiantes en práctica, además

de la poca o nula preparación para ello en la formación profesional.

Se asocia al trabajo individual de cada profesor que les hace clases y la necesidad de aprender a

mantener el equilibrio.

En el cuestionario aplicado a los profesores de las universidades, tenemos que la afirmación N° 42

“vivir en equilibrio emocional”, tiene un puntaje promedio bajo en comparación con las demás

afirmaciones (2,6). Lo mismo con la afirmación N° 45 “Expresa sin temores sus sentimientos y

emociones” (2,1). Lo que muestra que los profesores de Pedagogía, según su opinión, enseñan “a

veces” esto en sus clases, o no de manera profunda.

Lo anterior, confirma lo que manifiestan en la entrevista en profundidad. Ante la pregunta sobre la

inclusión en el curriculum de temas como la emocionalidad:

 “El auto‐conocimiento no mucho y cursos de emocionalidad, que yo sepa, tampoco”.

“Explícitamente no, está o debería estar, transversalmente en los principios que rige a universidad.

Ya que es de carácter cristiano. Pero no se presenta a lo menos en la práctica”.

“Podemos decir que no está. Aunque si existe bastante reflexión para llegar a ello. Pero aun no

operacionalizados”.

“El desarrollo de la inteligencia emocional, no sé si hace de manera intencionada, pero sé que ellos

tienen que trabajar meta‐ cognición. Al parecer no está ni de manera intencionada ni de manera

transversal”.

“La emocionalidad se puede visualizar como la espiritualidad y también es un tema en los

profesores”.

“Imagino que en los ramos de Pedagogía, tengo entendido que en algunos talleres reflexionan sobre

el rol del profesor, por lo menos en algún momento he hablado con algunos colegas de la carreras

que me han dado a entender eso. Pero no sé qué más”.

“No sé en realidad con certeza, pero explícitamente no están declarados. Se hacen talleres al inicio

de la carrera a modo de orientación pero esos temas específicamente no se trabajan, imagino que

también dependen del profesor”.

268

“La emocionalidad prácticamente no, también en los ramos de reflexión sobre la práctica docente

ayuda un poco, pero es insuficiente”.

Vemos que todos manifestaron un desconocimiento de si se abordaba en algún ramo de la carrera.

Algunos lo ven como transversal y atribuyen la responsabilidad a los ramos de orientación (en el

caso de existir) o a los ramos de Pedagogía.

Los estudiantes de Pedagogía entregaron su opinión sobre las mallas curriculares que tienen las

universidades para formar profesores. Las preguntas estaban orientadas a la incorporación de los

temas a los que apunta la investigación.

Recordemos que “construir el curriculum significa seleccionar, organizar, transmitir y evaluar

contenidos culturales para el proceso de enseñanza aprendizaje, de acuerdo a ciertos criterios y

procedimientos de validación científica (Pinto, 2008: 91). Por lo tanto, no es baladí pensar en la

propuesta curricular con las que se forman los docentes.

Los profesores de las universidades estudiadas, apuntaron a tres modelos de formación de

profesores: El modelo basado en competencias. El modelo indagatorio, reflexivo y de adaptación al

medio. Modelo centrado en lo pedagógico y otro en los contenidos. Modelo crítico reflexivo.

Modelo interactivo reflexivo. Modelo centrado en la reflexión y la interacción con el medio.

Si asociamos estos modelos a las premisas básicas de los paradigmas de formación de Imbernon

(1989), citado en Sayago (2003:71), podemos decir que se adscriben al paradigma positivista y al

naturalista. No se observa, a lo menos con los instrumentos aplicados a los colaboradores, que se

desarrolle un modelo crítico o reconstruccionista.

Categoría 6: Mallas Curriculares en la formación de profesores (MCFP)

269

“Reformular las mallas pedagógicas, en donde existan prácticas más tempranas. Dejar la teoría de

lado. Más contacto con la realidad, para tomar decisiones de seguir o no en esto”.

“Quitar teoría y agregar realidad. “Nos tienen cuatro años que la teoría si se aplica la realidad”,

menos relleno. Ramos que enseñen lo administrativo (rellenar libros), leyes educativas y la atención

de apoderados”.

“Depende de los tipos de profesores con lo que nosotros nos estamos formando. Bajar la misión y

visión de la universidad. Que todos vayan hacia el mismo lado que no una profesora nos trate mal y

otros no. Que nos den las mismas herramientas”.

“Muchas veces vamos a prácticas y los profesores que vamos a observar son muy distintos a los que

ellos quieren formar, profesores que no están de acuerdo a lo que nos están formando. Hay buenos

profesores mentores pero no están de acuerdo al enfoque que nos forman a nosotros….por ejemplo,

nunca he visto una clases constructivista…..”

“Es muy vaga la formación didáctica del contenido, no sabemos la secuencia para ordenar ese

contenido y poder enseñarlo. Los programas vienen tan estructurados que no dan lugar a otras

cosas”.

Lo estudiantes de Pedagogía manifestaron en coherencia con otras categorías, que la universidad

con sus mallas curriculares de preocupan más de la teoría que de la práctica. Piensan que los

principios de la formación de su universidad no llegan al aula y por ello tampoco a su práctica.

Los profesores que forman a estos estudiantes, respecto el modelo de formación de su universidad

y específicamente las mallas curriculares, manifestaron:

“El significado de como llevamos adelante el proceso formativo varía de un profesor a otro. Debe

haber una profundización de los mecanismos institucionales que orienten la base académica. Que

exista consecuencia entre lo enunciado a nivel del discurso con la acción asociada al mismo. Hablan

de la incoherencia entre lo que se les enseña y lo que finalmente deben hacer en las escuelas y

liceos”

Categoría 6.A: Mallas Curriculares en la formación de profesores – Contacto con la realidad (MCFP‐

CR)

270

“Tenemos que revisar el modelo de formación basado en competencias. Tiene que lograrse un

mayor nivel de operacionalización”.

Sus respuestas son coincidentes con los estudiantes. Falta que el modelo llegue a la experiencia real

de los estudiantes. Al parecer esto se diluye de profesor en profesor.

En general se observa una gran insatisfacción tanto de las instancias políticas como del

profesorado en ejercicio, o de los formadores de docentes, respecto a la capacidad de las

actuales instituciones de formación para dar respuesta a las necesidades de la profesión

docente. Las críticas hacia su organización burocratizada, el divorcio entre la teoría y la

práctica, la excesiva fragmentación de conocimiento que se imparte, la escasa vinculación

con las escuelas (Feinam‐Nemser, 2001), son todos los factores que han favorecido el

surgimiento de propuestas para reducir la extensión de la formación inicial e incrementar

la atención al periodo de inserción del profesorado en la enseñanza (Marcelo y Vaillant,

2009: 48).

“Más formación valórica para trabajar con niños y padres. Que te enseñaran a tener la cercanía con

los apoderados. Uno tiene estudiantes que no hablan y si uno habla con los apoderados te dicen que

es así, no me enseñaron a trabajar con los padres. De qué forma uno trabaja con eso”.

“Algo más transversal, vemos la persona con Piaget…etc. pero no le damos relevancia hasta que

estamos en niveles superiores,….quizás la transversalidad, en los talleres pedagógicos se podrían

tratar, incluirlos en orientación”

“Como el profesor trabaja con el diferente en la sala de clases, encontramos otra realidad en la

escuela, pero si tengo dos niños que son de otra nacionalidad, como me aproximo a esa diferencia”.

Los profesores de las universidades estudiadas, manifestaron:

“No, existe una capacidad acrítica de los profesores pero en general de los profesionales.

Incapacidad que tenemos para dejar entre paréntesis nuestros juicios y nuestras creencias”.

Categoría 6.B: Mallas Curriculares en la formación de profesores Formación valórica (MCFP‐FV)

271

“Tiene que lograrse un mayor nivel de operacionalización. Aspectos claros en la fase de diseño,

implementación y evaluación. Encontrar formas más claras para operacionacionalizar las

competencias. Por ejemplo, la actuación ética”

“El profesor es un formador no solo es un instructor. Ahora son importante las denominadas

competencias blandas, que llevan a ser persona. Por ejemplo, aprender los protocolos

comunicativos para poder lograr una relación adecuada con las personas de los distintos entornos.

Para escuchar, ponerse en el lugar, sentir al otro. Pero existe una brecha que no se ha podido

medir”.

Un profesor tiene que vivir los valores ciudadanos, como persona íntegra. También se puede medir a

través de competencias, pero no hemos hecho instrumentos para esto, debido a su complejidad.

“Tenemos además un sistema que fomenta la competencia y el individualismo. Competencia para

ser el mejor estudiante, tener la mejor nota, medirse con los demás y no consigo mismo”.

“Dentro de las competencias está la valoración ética. Es la carrera que enseña el valor de la

diversidad. Todas lo dicen pero siguen siendo mono‐culturales. Partir de la base que el aula es

culturalmente distinta, tienen los rasgos mapuches pero igual hay diversidad”.

“A los estudiantes en práctica les falta también la parte humana, el trabajo en equipo la

proactividad….son apáticos e individualista, faltan competencias blandas….”

Al parecer, la visión de los docentes no es muy distinta a la de los estudiantes. Las carreras de

Pedagogía no tienen ramos explícitos con la formación valórica. Los que hay están asociados a un

modelo religioso. Si se aborda, se hace de manera transversal. Se menciona que aún no tienen

instrumentos para medir la complejidad de estas otras competencias.

La dificultad que manifiestan los profesores para medir estas competencias “blandas o genéricas” o

de tipo “persona”, obedece en parte, al tipo de modelo que predomina en las universidades.

Cuando vemos las diferencias tendencias y paradigmas de formación docente y lo que podemos

denominar, un buen profesor, pasamos desde un modelo proceso‐producto, a un modelo centrado

en el sujeto que aprende hasta llegar a un modelo más crítico, donde el centro se encuentra en la

vida de los sujetos y su relación con el contexto.

272

Si tomamos en cuenta que la evolución de una formación de profesores, puede pasar por entrar en

los propios sujetos desde una mirada fenomenológica, el desarrollo y evaluación del tipo de

competencias personales tiene que ver con estudiar las creencias que subyacen en los alumnos de

Pedagogía sobre sí mismo y la profesión.

El paradigma del pensamiento del profesor desplaza el foco desde las conductas del

profesor y el alumno hacia los pensamientos del primero (Clark y Peterson, 1986;

Schavelson y Stern, 1981; Marcelo, 1987). La afirmación del conocido artículo de Clark y

Peterson (1986) “La conducta de los profesores está sustancialmente influida e incluso

determinada por los procesos de pensamiento de los profesores”, sintetiza la posición

teórica de este enfoque. Se entiende al profesor como un sujeto estratégico que toma

decisiones a partir de las teorías y creencias antes, durante y después de la interacción

con los alumnos (Martín y Cervi, 2006: 419).

8. HALLAZGOS Y CONCLUSIONES

274

8. HALLAZGOS Y CONCLUSIONES

Si consideramos la propuesta de Herrán (2014) es porque creemos en la profundidad ética de los

constructos que abarca. Todos ellos delatan la preeminencia del ser humano y pone en el discurso y

la reflexión pedagógicas, la validación de los temas que a los ojos de la cultura occidental

parecieran innecesarios o incluso impropios de la educación, luego de la Pedagogía.

Tanto los profesores como los estudiantes de Pedagogía tienen un discurso recurrente cuando se

les consulta sobre la relevancia de estos temas, pero también, de la incapacidad actual de los

centros universitarios de observarlos y darle la importancia que deberían en la formación de los

profesores. Todos ellos apuntan al modelo universitario que los guía y a la sociedad en su conjunto

que ha generado personas poco conscientes de su rol.

No es menor cuando vemos que las consultas sobre el ser humano generan a lo menos curiosidad,

pero, ante todo, un deseo sincero de poder conversar sobre ello y sus alcances para la profesión

docente. No está planteado en la cotidianeidad de las conversaciones de los profesores y eso lo

hace más atractivo para ellos. Sin embargo, no se trata de si es atractivo o no lo es, se trata de la

valoración que al estar asociado a la profesión debería promover el conocimiento humano, siendo

algo que no se visualiza en los programas de formación docente.

A la luz de los resultados de la investigación y tomando las preguntas que guiaron el estudio, es

posible establecer:

1. ¿Contemplan los programas de formación inicial docente asignaturas asociadas a la

formación de la persona?

Revisadas las mallas curriculares con las que se forman los profesores en tres universidades de la

ciudad de Temuco, encontramos que los programas están basados en el paradigma positivista con

algunas características del paradigma naturalista. Se centran en un modelo de competencias o de

reflexión e indagación. No era el objetivo de este estudio profundizar en el tema de los modelos de

competencias, sólo decir que hasta ahora no existen resultados concluyentes respecto de su

275

eficacia. Sabemos que este modelo surgió, como tantos otros, desde la ciencia económica y que es

funcional a un modelo productivo pos revolución industrial. Pero que aplicado a la educación tiene

sus desventajas. No obstante lo anterior, a falta de otra conceptualización, hemos utilizado el

concepto de competencias blandas o genéricas para hacer alusión a aquellas características

personales y psicológicas de la formación de los profesores y las personas en general. Los

profesores fueron bastante críticos respecto de ambos modelos. Ambos no logran

operacionalizarse en la práctica, lo cual distancia el propio modelo de los objetivos de la misma

universidad.

Al respecto, encontramos que las universidades no logran bajar su misión, visión y principios que se

declaran en los proyectos educativos, a los docentes y estudiantes, de manera de promover

algunos temas sobre la persona. Se destaca que cada profesor que hace clases en la universidad le

da la impronta que desee, incluso de manera antojadiza a la asignatura, lo cual limita las

posibilidades de trasmitir los valores que las universidades promueven y con ello, algunos temas

relacionados con aprendizajes de sí mismo.

Las asignaturas asociadas a la formación de las respectivas asignaturas según la especialidad

escogida, son las que mayormente completan el curriculum, con un aproximado de 75%. Mientras

que las asignaturas asociadas al aprendizaje de la Pedagogía, tienen menos espacio en la malla

curricular, aproximadamente 25%.

Se determinó que en las asignaturas donde se aprende sobre la especialidad, no existen temas,

declarados que se puedan asociar al conocimiento personal. Mientras que en las asignaturas del

área de la educación es posible encontrar, según los estudiantes y profesores participantes, algunos

temas en relación con la reflexión y la emocionalidad. Existen algunas asignaturas como ética

profesional, responsabilidad profesional y otras, asociadas al ámbito religioso que se puede

relacionar, por ejemplo, al aprendizaje humano. Ramos que generalmente están en los primeros

dos años y que al parecer, no están enfocados para la promoción profunda del fenómeno humano.

Los estudiantes colaboradores, dan cuenta de lo que les pasa al ingresar a sus prácticas en las

escuelas y liceos, se observa su frustración asociada a las pocas herramientas para enfrentar la

complejidad encontrada en la escuela y demandan mayores conocimientos sobre su propia persona

276

que les permita manejarse mejor antes esas realidades. Se muestran resentidos por el abandono

que sienten en sus prácticas y el poco apoyo tanto de los profesores tutores de la universidad,

como los profesores mentores de las escuelas donde son acogidos para formarse en la práctica.

Vélaz de Medrano (2009), lo expone así:

Cuando el profesor o profesora se incorpora por primera vez al trabajo en un centro

escolar, lo hace con la ilusión y preocupación lógicas en un principiante, generalmente

joven, y durante un período no desdeñable su situación y actividad profesional están

trufadas del deseo o la necesidad de ser aceptados, de asimilar lo que hacen los

compañeros, de aplicar lo aprendido durante la formación inicial, también por la

inevitable reproducción de pautas aprendidas durante su propia escolaridad, todo ello

mezclado con el temor a no controlar la clase (la disciplina, la atención a demandas y

necesidades diversas) y cumplir la programación; en definitiva, se incorpora con una gran

inseguridad –que generalmente se afronta y supera en soledad…(Vélaz. 2009:210).

Evidentemente, la soledad con la que enfrentan los profesores practicantes su inicio en el

ámbito escolar se refleja en la emocionalidad asociada, por ejemplo, cuando se desarrollaron

los grupos focales. Ellos permitieron observar la emocionalidad que se sentían al hablar del

tema y con ello explicar esa frustración a partir del abandono y la decepción que los invade

debido a las condiciones con las que se encuentran en la realidad. La disociación teoría y

práctica, además de la poca consecuencia en el discurso de los mismos profesores universitarios

agravan estas emociones, que según la literatura, son poco expansivas y limitan la acción de los

docentes.

En conjunto con lo anterior, los profesores universitarios encuentran que efectivamente la

formación humana no se encuentra normalizada en los curriculum de formación de los profesores.

Critican la manera de hacer universidad desde la persona y si bien, dan algunos indicios de su

trabajo con los estudiantes en esta línea, en la entrevista son menos generosos con ellos mismos y

entregan una visión similar a la de los estudiantes. Entregando la responsabilidad a la libertad de

cada docente para abordar estos temas en su respectiva catedra, sin seguir necesariamente los

lineamientos del proyecto universitario.

277

Critican explícitamente las condiciones en la que se integran los alumnos las carreras de Pedagogía,

teniendo claro que esto obedece a los problemas sociales que tiene nuestro país en la actualidad y

la necesidad de generar nuevas formas para abordar este tema.

2. ¿Son la conciencia, el autoconocimiento y las emociones temas relevantes para incorporar

en los programas de formación de profesores?

Se descubrió que, tanto los profesores formadores de profesores y estudiantes de Pedagogía,

valoran los temas de la conciencia, el autoconocimiento y la emocionalidad en los programas de

formación. Que son temas que todo profesor debería trabajar para ser mejor profesional, toda vez

que su trabajo se relaciona de manera directa con “formación de personas” y los valores

intrínsecamente humanos. No obstante, las universidades están centradas en áreas técnicas

relacionadas con las asignaturas y los resultados.

Los profesores hablaron de las deficiencias que tienen las universidades hoy para desarrollar un

modelo de formación docente que vaya en esa línea. Como ya dijimos, la individualidad del trabajo

docente no logra hacer llegar los grandes lineamientos de la potenciación de la humanidad que las

universidades deberían promover. Sin embargo, ellos hablan de los que logran observar conociendo

la pobreza de las mallas curriculares en esta área. Lo cual, también dista bastante de lo realmente

deberían contener los programas de formación sobre el desarrollo humano.

Es importante, dada la universalidad de la universidad, como dice Ginés (2004), que en la

actualidad los estudiantes de Pedagogía tienen su origen en estratos sociales medio y bajos y con

mínimas condiciones de entrada a las carreras de Pedagogía, que se hace necesario abordar las

creencias que les subyacen a los jóvenes que deciden estudiar Pedagogía. Las características de la

mayoría de estos jóvenes deben ser develadas al iniciar su proceso de formación, y sobre esas

características poder trabajar “los aspectos humanos de la profesión”. Tomando en cuenta además

que la identidad profesional se basa en las creencias y los significados sobre la profesión y la

percepción sobre sí mismo y el contexto de trabajo. Con esto, se darían ciertas garantías de

resignificar la profesión durante el proceso de formación.

278

Aquí recordamos las tres etapas didácticas de Herrán (2014) para ganar conciencia y perder ego:

condicionamiento (estado actual), descondicionamiento (pérdida), recondicionamiento (estado

dialéctico). La libertad del sujeto es posible una vez que se libera de sus ataduras culturales y

creencias, para dar paso el recondicionamiento y a la trasformación más conscientes que las

situaciones interiores anteriores.

3. ¿Permitirá la filosofía del lenguaje ayudar a aumentar la conciencia, fomentar el

autoconocimiento y aprender emocionalmente de sí mismos, a los futuros docentes?

Creemos que la filosofía del lenguaje, a través de propuestas como la ontología del lenguaje,

constituye una oportunidad real para poder promover el conocimiento humano en las carreras de

Pedagogía.

Las demandas están asociadas a formar un profesor competente no sólo en los contenidos de la

asignatura, cosa fácil si consideramos que en esta sociedad del conocimiento, las fuentes están a

disposición de las personas de manera mucho más expedita. Si no además, algo que es mucho más

complejo, que tiene que ver con la propia persona.

Las creencias que cada uno de sí mismo, la reflexión sobre la persona, la acción y los resultados. Los

juicios aprendidos que cada persona tiene, la emocionalidad que puede limitar la acción del sujeto

y la necesidad de cumplir con la promesa implícita de enseñar a ser persona a nuestros estudiantes,

nos obliga a asumir la responsabilidad primero con nosotros mismos, luego con los estudiantes que

fueron confiados a nosotros, como transmisores y recreadores de la cultura y con ello, los valores

de todo un país.

El profesor que se inicia con una emoción de frustración y desencanto, debe ser apoyado para que

genere nuevos juicios sobre su profesión y gestiones otro tipo de emociones en sí mismo y en los

demás. El modelo OSAR es una buena herramienta para evaluar lo que” se está haciendo y siendo”.

Es decir, el profesor como “observador” particular que es, dependiendo desde que espacio se mira

a sí mismo y a su profesión, genera realidades posibles para su entorno. Si es capaz de ver tanto las

condicionantes visibles como las ocultas se hará más consciente de lo que es y lo que hace,

pudiendo incluso generar cambios en el sistema o los sistemas en los que se mueve.

279

 La potencialidad que tiene el lenguaje en los seres humanos no debe pasar inadvertida si

queremos generar cambios profundos en las personas. El lenguaje como generador de acción

permite que la persona pueda cambiar el tipo de conversaciones que tiene y con ello, las relaciones

que establece con los demás.

Las emociones asociadas a la carrera de Pedagogía, tienden a ser poco expansivas. La gestión de la

emocionalidad es la principal herramienta de cambio que debería tener un docente que se

incorpora en una escuela. Su objetivo debe ser la promoción de emociones que expandan la

capacidad de acción de sus estudiantes, pero para ello debe primero trabajar sobre su propia

emocionalidad y cambiarla si es necesario.

Profundizar en su persona, en el centro de sí mismo, no es trivial para cualquier ser humano.

Hemos dicho que la sociedad cristiano occidental no promueve el autoconocimiento y que el

modelo económico tampoco le interesa. Es mejor que sigamos dormidos para ser funcionales al

sistema. Por ello, hemos llegado a niveles peligrosos de superficialidad y falta de sentido, o errados

en el sentido. Las interpretaciones que hacemos del mundo no nos permiten mirar más allá y por

ello nos invade la insatisfacción e infelicidad, los niños y jóvenes son el reflejo de ello. La razón ética

está aquí, y consideramos que la ontología del lenguaje permite adentrarse en lo profundo del ser y

descubrir desde allí, las razones de la existencia personal y colectiva.

Trabajar sobre las conversaciones que tenemos, nos puede llevar a ver la importancia de los otros

en nuestra vida y la importancia además de cuidar las relaciones que generamos a partir de ellas.

Como ponemos a disposición del otro todo nuestro ser, pensamos que podemos descubrir nuevos

espacios del ser mediante ellas y a través de su diseño es posible transformar nuestro ámbito

relacional.

Además, tomando en cuenta que los profesores practicantes tienden a reproducir las mismas

formas de hacer clases dado que han sido sometidos a esas prácticas por muchos años, es

fundamental poder desaprender las formas de hacer que tienen los docentes. Para ello se debe

trabajar sobre los juicios y los repertorios que los profesores tienen. Para ello, la universidad

debería poder desmontar viejas y tradicionales prácticas y ayudar a reconstruir nuevas formas de

hacer.

280

Por la complejidad de los procesos de formación de profesores, hoy no basta con pensar solamente

en un modelo centrado en características técnicas de cada asignatura. La filosofía, el lenguaje, la

sociología, la psicología, la neurociencia, son ciencias que deben necesariamente ser un aporte para

la formación de docentes en la actualidad. Creemos que con una mirada cada vez más

transdisciplinar es posible educar a un profesor mucho más íntegro y que satisfaga las necesidades

sociales y de los estudiantes.

Si la formación, según Sayago (2003), compromete todas las dimensiones del desarrollo personal‐

social del ser humano en un aprendizaje constante cuya orientación fundamental es transformar

los sujetos, entonces no sirve la educación profesional que hoy tenemos en las universidades.

Las competencias genéricas de las que nos habla Echeverría (2009), son posibles de incorporar a la

formación de profesores y con ello, aprovechar la condición generadora del lenguaje para

profundizar en el conocimiento humano. La capacidad que tenga un profesor para descubrir sobre

propia escucha y su escucha hacia los demás, entregaría elementos relevantes para producir

resultados distintos con sus estudiantes y con su entorno. Si un profesor logra reconocer sus

emociones y con ellos gestionar la emocionalidad de sus estudiantes, seguro obtendrá mayores

satisfacciones sobre su autoeficacia y su relación con los alumnos sería diferente. Si un docente

pudiera reconocer el tipo de conversaciones que genera con sus apoderados y es capaz además de

intervenir en ellas para mejorar la relación con ellos, sería mucho más gratificante su trabajo y su

grado de frustración podría disminuir.

Además si pudiera trabajar sobre los juicios que lo han acompañado y poder cambiarlos, sería una

posibilidad de ampliar su accionar en su vida personal y profesional.

Estamos convencidos que la formación humana del profesor puede sacar a la educación de la

instrumentalización que en la que se ha sumergido producto de la superficialidad de los modelos

imperantes. Además de entregarle nuevas herramientas al profesor para que pueda humanizarse a

sí mismo y con ello a sus estudiantes.

281

9. LIMITACIONES DEL ESTUDIO Y EXPECTATIVAS PARA POSIBLES INVESTIGACIONES

‐ Dadas las condiciones de tiempo que siempre limitan el accionar del investigador, el trabajo

de campo fue bastante limitado. Hubiese sido enriquecedor realizar observaciones en aula

que permitieran profundizar no sólo en lo que creían los profesores universitarios que

hacían en sus clases, sino además poder verlos en acción respecto de la formación personal

de los estudiantes.

‐ Los estudiantes pudieron manifestar su sentir sobre la experiencia de insertarse en las

escuelas y liceos, a través de los focus group. Cada estudiante pudo manifestarse en grupo,

y si bien se dio espacio de mucha confianza, creemos que se hubiese podido profundizar un

poco más a través de entrevistas personales de los estudiantes en práctica.

‐ De los análisis de las mallas curriculares se obtuvieron datos importantes sobre algunas

asignaturas asociadas a la formación personal. El hecho de saber a través de los estudiantes

la superficialidad de su planteamiento, nos lleva a pensar en una posible exploración en

esos ramos para ver la manera de abordarlos en las respectivas universidades.

‐ Por tratarse de temas novedosos, bien poco explorados, bien ignorados, bien excluidos en

la formación de profesores, creemos que se abren grandes espacios y honduras para seguir

indagando en la manera de instalar estos temas en la formación de docentes.

‐ Sabiendo que la ontología del lenguaje se visualiza como una manera de promover el

autoconocimiento de la persona en general y del profesor en particular, es posible realizar

una propuesta de intervención a través de la ontología del lenguaje como propuesta teórica

y del coaching ontológico como propuesta práctica para la intervención en la persona del

profesor. Este último tema no abordado en este estudio pero con grandes posibilidades de

ser incorporado en el curriculum de formación inicial y continua de los profesores.

282

10. REFERENCIAS BIBLIOGRÁFICAS

283

‐ Abreu, J., & Badii, M. (2007). La conciencia cuántica como enfoque de estudio de la ética y de

las ciencias sociales: Una nueva propuesta de investigación científica para las universidades.

Daena: International Journal of Good Conscience, 2 (2) 1‐25.

‐ Agencia de Calidad de la Educación. www.agenciadecalidad.cl

‐ Aranzueque, G. (1997). Horizontes del relato. Lecturas y conversaciones con Paul Ricoeur.

Cuaderno Gris, trad. de G. Aranzueque, Universidad Autónoma de Madrid, Madrid, Texto

denominado: Narrativa, fenomenología y hermenéutica.

‐ Ávalos, B. (2004). La Formación Docente Inicial. Recuperado el 10 de noviembre de 2014,

desde:http://www.ub.edu/obipd/PDF%20docs/Aspectes%20laborals/Documents/La%20Forma

cion%20Docente%20Inicial%20en%20Chile.%20AVALOS.pdf

‐ Ávalos, B., Cavada P., Pardo M., & Sotomayor C. (2010). La Profesión Docente: Temas y

discusiones en la literatura internacional. Estudios Pedagógicos XXXVI. (1) 235‐263.

‐ Ávalos, B. & Sotomayor, C. (2012). Como ven su identidad los docentes chilenos. Centro de

Investigación avanzada Universidad de Chile. 51 (1) 77‐95.

‐ Bengoa, J. (2009). De Heidegger a Habermas: Hermenéutica y fundamentación última en la

filosofía contemporánea (2ª ed.). Barcelona: Herder.

‐ Bloch, S. (2002). El alba de las emociones. Santiago de Chile: Editorial Grijalbo.

‐ Böhm, W., & Schiefelbein, E. (2008). Repensar la Educación. Santiago. Editorial Andrés Bello.

‐ Bou, J. (2009). Coaching para docentes: el desarrollo de habilidades en el aula (3a ed.) Madrid:

Editorial Club Universitario.

‐ Bravo D., Peirano D., Falck, A. (2006). Departamento de Microdatos, Departamento de

Economía de la Universidad de Chile, Gobierno de Chile.

‐ Buxarrais M., & Martínez M.(2009). Educación en valores y Educación Emocional; Propuesta

para la acción Pedagógica. Revista Electrónica Teoría de la Educación, 10 (2).

‐ Cegarra, J. & Rodrigo‐ Moy, B. (2004). Desaprendizaje individual: Un paso previo a la creación

del capital relacional. Revista Scielo, 17 (27) 11‐ 32.

‐ Centros de Estudios MINEDUC. (2012). Estadísticas de la Educación 2012. Santiago. Ministerio

de Educación. Recuperado 10 de agosto de 2014 de

http://www.enlaces.cl/tp_enlaces/portales/tp5996f8b7cm96/uploadImg/File/Estadisticas/Esta

disticas_de%20la%20Educacion_2012.pdf

‐ Centro de Investigación Avanzada en Educación Universidad de Chile (2015). Docentes en Chile:

qué dice la evidencia. Recuperado el 30 de mayo de 2015. www.ciae.uchile.cl

284

‐ Cid‐Sabucedo, Alfonso., Pérez‐Abellás, Adolfo y Zabalza, Miguel A. (2009). Las prácticas de

enseñanza declaradas de los “mejores profesores” de la Universidad de Vigo. Relieve, 15 (2) 1‐

29.

‐ Cisterna, F. (2005). Categorización y Triangulación como procesos de validación del

conocimiento en investigación cualitativa. Theoria, 14 (1) 61‐71.

‐ Contreras G., Villalobos A. (2010). La Formación de profesores en Chile: Una mirada a la

profesionalización docente. Recuperado el 15 de noviembre de 2014, desde

http://www.scielo.org.co/scielo.php?pid=S0123‐12942010000300006&script=sci_arttext

‐ Consejo de Rectores de las Universidades Chilenas. www.consejoderecotres.cl

‐ Contreras, M. (2005). Aprender a desaprender en la búsqueda de un aprendizaje

transformativo. Gobierno de Chile. Departamento de Economía. Encuesta Longitudinal de

Docentes 2005: Análisis y Principales Resultados. Santiago. Ministerio de Educación.

‐ Cox, Huidobro. Políticas educacionales en Chile. Rescatado el 05 de junio de 2014 de

http:/www.lapetus.uchile.cl/lapetus/archivos/1207141139Las Políticas Educacionales.pdf

‐ Damasio, A. (1999). El Error de Descartes: La razón de las emociones (3a ed.). Santiago: Editorial

Andrés Bello.

‐ De la Herrán, A. (1999). Claves para la formación total de los profesores. Tendencias

Pedagógicas (4) 37‐58.

‐ De la Herrán, A. (2009). Estadios de Evolución Docente. Tendencias Pedagógicas (14), 375‐415.

‐ De la Herrán, A. (2014). Creatividad y formación radical e inclusiva: cuando la creatividad no

sirve para nada. Granada: Editorial Universidad de Granada.

‐ De la Herrán A. (2014). Enfoque Radical Inclusivo. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 12 (2), 163‐264.

‐ Delors, J. (1998). La educación encierra un tesoro. Informe a la UNESCO de la Comisión

Internacional para la educación del siglo XXI. Francia: Editorial Santillana.

‐ Departamento de Evaluación, Medición y Registro Educacional. www.demre.cl

‐ Denett, D. (1995) La conciencia explicada”. Una teoría interdisciplinar (1era edición). España:

Editorial Paidós.

‐ De Tezanos A. (2007). Formación de Profesores: Una reflexión y una Propuesta. Revista

Pensamiento Educativo 41, (2) 57‐75.

‐ Donoso, S. (2008). El perfeccionamiento docente en Chile (1990‐2007): ¿Estado versus

mercado? Revista Brasileira de Educação, 13, (39) 437‐593.

285

‐ Educar Chile. (2015). Mapa de la formación docente en Chile: institutos profesionales y centros

de formación técnica. Recuperado el 18 de julio de 2015 de

http://www.educarchile.cl/ech/pro/app/detalle?ID=134850

‐ Edwards, V. (1994) El currículum y la práctica pedagógica. Análisis de dos contextos en la

formación pedagógica en Chile. Universidad Católica de Chile

http://www.ub.edu/obipd/PDF%20docs/Formaci%C3%B3%20Inicial/Educaci%C3%B3%20Unive

rsitaria/I+I/curriculum_practicapedagogica_formacion_docente_edwadrs.pdf

‐ Edwards, V. Hacia la construcción del perfeccionamiento docente. Coordinadora Académica del

P.I.I.E., con la colaboración de Rodrigo Vera, Experto UNESCO

http://biblioteca.uahurtado.cl/ujah/Reduc/pdf/pdf/6595.pdf

‐ Edwards V. (1992). Cómo aprende y como enseña el docente: Un debate sobre el

perfeccionamiento PIIE. Instituto de colaboración Iberoamericana. Santiago de Chile.

‐ Echeverría, R. (2009). Ontología del Lenguaje. Argentina: Ediciones J.C.SAEZ editor.

‐ Echeverría, R. (2007). Por la senda del pensar ontológico. Santiago: Ediciones LOM.

‐ Echeverría, R. (2009). El observador y su mundo, volumen II. Ediciones J.C.SÁEZ.

‐ Escudero, J. (2009). La formación del profesorado de Educación Secundaria: Contenidos y

 aprendizajes docentes. Revista de Educación (350).

‐ Esquivel, L. (2001). El Libro de las Emociones (1a.ed). Edición virtual www.e‐libro.net.

‐ Ferrer, U. (2002). Que significa ser persona. Madrid. Ediciones Palabra.

‐ Flick, U. (2007). Introducción a la Investigación Cualitativa. Madrid: Morata S.L.

‐ Fullan, O. (1987) Filosofía de la educación: concepto y límites. Universidad Autónoma de

 Barcelona, Vol. 11.

‐ Gairín, j & Sánchez, S. (2011) Encuesta Longitudinal de Docentes 2005: Análisis y principales

Resultados. Municipalidad de Coyhaique. Municipio y Educación: Reflexiones, experiencias y

desafíos.

‐ García Huidobro J. (2011). La Formación Docente hoy. Política Educativa (43) 1‐22.

‐ Garcia, M. Lubián P. Morena, A. La investigación biográfico narrativa en educación.

http://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentaciones/Curso_10/I

BN_Trabajo.pdf

‐ García González, M. (2008) Efecto de la formación inicial docente sobre la transformación de las

creencias epistemológicas y de las creencias acerca de la buena enseñanza, de los estudiantes

286

de Pedagogía de la pontificia Universidad Católica de Chile. Tesis de Magister Psicología

Educacional. Pontificia Universidad Católica, Santiago, Chile.

‐ Ginés Mora J. (2004). La necesidad del cambio Educativo para la sociedad del conocimiento.

 Revista Iberoamericana de Educación (35) 13‐37.

‐ Gobierno de Chile. Fondo de Investigación y Desarrollo en Educación (2011). ¿Qué

características de la formación inicial de los docentes se asocian a mayores avances en su

aprendizaje de conocimientos disciplinarios? Santiago. Ministerio de Educación.

‐ Gómez, A. & Romero, J. (2009) Reformas educativas y formación permanente del profesorado

en la última obra de Julia Varela: memoria y olvido. Revista de curriculum y formación del

profesorado, 13 (1) 232‐295.

‐ González Jiménez, F.E. (2008). Qué es y de qué se ocupa la Didáctica: Sus fundamentos y

métodos. En A. de la Herrán, y J. Paredes (Coords.), Didáctica General. La práctica de la

enseñanza en educación infantil, primaria y secundaria (pp. 1‐26). Madrid: Mc‐Graw‐Hill

Interamericana.

‐ Guede, D. & Moreira, V. (2009). El método Fenomenológico Crítico de Investigación con base

en el Pensamiento de Merleau‐Ponty; Universidad de Estadual do Piaui Brasil‐ Universidad de

Fortaleza Brasil. Revista Scielo terapia Psicologica, 27 (2) 247‐257.

‐ Hashimoto, E. (2013). Un enfoque metodológico alternativo para investigar en educación. Tesis

 Doctoral. Universidad Autónoma, Madrid, España.

‐ Hernández R., Fernández C. & Baptista P. (2000). Metodología de la Investigación. México:

Ediciones McGrawHill.

‐ Ibáñez, N. (2002). Las emociones en el aula. Estudios Pedagógicos (28) 31‐45.

‐ Imbernón Muñoz, F. (2001). La Profesión docente ante los desafíos del presente y del futuro. En

la Función Docente, Madrid: Editorial Síntesis, (pp.27‐45).

‐ Instituto superior de inteligencia emocional. (SF). Educación. Recuperado el 10 de marzo desde

http://www.isie.es/noticias/coaching_emocional.php

‐ Jiménez R. (2012). Coaching en el desarrollo profesional docente. Fases formativas y procesos

metodológicos de investigación. Revista Electrónica Interuniversitaria de Formación del

Profesorado, 15 (4) 101–112.

‐ Jiménez R. (2012). Investigación sobre coaching en formación del profesorado: una revisión de

estudios que impactan en la conciencia sobre la práctica docente. Revista de curriculum y

formación de profesorado, 16 (1) 238‐252.

287

‐ Jung, C. (2008). Los complejos y el inconsciente. Editorial Alianza.

‐ Korthagen, F. & Vasalos, A. (2009). De la reflexión a presencia y la atención: 30 años de

 acontecimientos relacionados con el concepto de reflexión en el maestro educación.

 Recuperado el 07 de agosto de 2014, de http://translate.google.cl/translate?hl=es‐

419&sl=en&u=http://www.kernreflectie.nl/Media/pdf/EARLI%2520paper.pdf&prev=/search%3

Fq%3DMeijer,%2BKorthagen%2By%2BVasalos,%2B2009,%26biw%3D1366%26bih%3D673

‐ Leal, F. Efectos de la formación docente inicial en las creencias epistemológicas. Recuperado el

09 de agosto de 2014, de http:/www.rioei.org/deloslestores/803Leal.PDF

‐ Llinás, R (2003). El cerebro y el mito del Yo. Colombia: Editorial Norma.

‐ Marcelo, C. (2009). Los comienzos de la docencia: un profesorado con buenos principios.

Revista de curriculum y formación del profesorado, 13 (1) 1‐25.

‐ Marcelo García, M. (2001). La Función docente: nuevas demandas en tiempos de cambio. En La

Función Docente, Madrid: Editorial Síntesis, (pp.9‐26).

‐ Martín y Cervi (2006). Modelos de formación docente para el cambio de concepciones en los

profesores. En Nora Scheuer, Juan Ignacio Pozo, María del Puy Pérez Echeverría, María del Mar

Mateos, Elena Martín Ortega, Montserrat de la Cruz: Nuevas formas de pensar la enseñanza y

el aprendizaje: las concepciones de profesores y alumnos (pp.419‐434). España: Editorial Graó.

‐ Martínez‐Otero, V. (2005).Mejora de la formación del profesorado a través del discurso

educativo. Revista Electrónica Interuniversitaria de Formación del Profesorado, 8 (6) 57‐61.

‐ Maturana, H. (1990). Emociones y Lenguaje. En Educación y Política. Chile: JC Sáez Ediciones.

‐ Maturana, H. & Varela, F. (2002). El árbol del conocimiento (16° edición). Santiago: Editorial

Universitaria.

‐ Maturana H. y Dávila X. (2011) “El liderazgo en las empresas debe dejar paso a un modelo

basado en el consenso y la colaboración”. Recuperado el 13 de junio de 2014, de

http://matriztica.cl/wp‐content/uploads/2011/02/ObservatorioRRHH.pdf

‐ Maturana H. & Davila X. (2013). Reflexiones inesperadas. Chile: Escuela Matríztica

‐ Maturana H. y Dávila X., La era de co‐inspración y la colaboración. En revista Somos Encuentro,

16 de agosto de 2013.

‐ Meckes, L & Hurtado, C. (2014) Los nuevos profesores en Chile: ¿Quién los contrata, qué

aprenden y cuán efectivos son? Notas para educación (16) 1‐8.

‐ Mella, O. (2000). Grupos Focales (“Focus Groups). Técnica de investigación cualitativa. Cide.

288

‐ Mizala, A. (2011). Determinantes de la elección y deserción en la carrera de Pedagogía, Centro

de Investigación avanzada en educación. Universidad de Chile. Proyecto FONIDE. Universidad

de Chile. Proyecto UCH‐ 1201. Concurso de Convenio de Desempeño 2013‐ 2015.

‐ Moratalla T. (2001). La fenomenología hermenéutica de Paul Ricoeur: mundo de la vida e

imaginación. Revista Científica de la UNE (3).

‐ Morin, E. (1999). Los siete saberes necesarios para la educación del futuro. FRANCIA: UNESCO.

‐ Nuñez, L. (2008). Pedagogía Emocional: Una experiencia de formación en competencias

 emocionales en el contexto universitario. Revista cuestiones pedagógicas, 65‐ 80.

‐ Ojeda, C. (2001). Francisco Varela y las ciencias cognitivas. Revista chilena de neuro‐psiquiatría,

 39 (4) 286‐ 295.

‐ Osorio, F. (1998). El Método Fenomenológico: aplicación de la epoché al sentido absoluto de la

 conciencia. Revistas U.Chile (3), 50‐ 63.

‐ Osho (s.f). Conciencia, la clave para vivir en equilibrio. Libro dot. com.

‐ Osho (2010). El libro del ego. http://nytz.files.wordpress.com/2012/09/el‐libro‐del‐ego‐

osho.pdf

‐ Pérez, G. (1998). Investigación cualitativa. Retos e interrogantes. Madrid. Editorial La Muralla,

S.A.

‐ Peña, A., Molina, A. & Luque, A. (1996). Autoconciencia del conflicto cognitivo en el docente.

 Revista Electrónica Interuniversitaria de Formación del Profesorado, 1 (0).

‐ Pinchas. T. (2005). Conocimiento profesional y personal de los profesores y de los formadores

de profesores. Profesorado. Universidad Hebrea de Jerusalén. Revista de currículum y

formación del profesorado, 9 (2).

‐ Pinto, R. (2008) “El Currículum Crítico”; Ediciones Universidad Católica de Chile; Santiago de

Chile.

‐ Pokewitz, T. (1994). Políticas, Conocimiento y Poder: Algunas cuestiones para el estudio de las

 reformas educativas. Revista de Educación (305).

‐ Quintana, S. (2003). La formación inicial de docentes y la práctica profesional. Revista de

 educación (350).

‐ Rajano, T. (2008). Las transformaciones históricas de yo, sobre La hermenéutica del sujeto de

 Michel Foucault. Revista YOUKALI, Revista Crítica sobre de las artes y el pensamiento (5) 133‐

 142.

‐ Reyes, L., Cornejo, R., Arévalo, A. & Sánchez, R. (2010). Ser docente y subjetividad histórica en

289

 el Chile actual: discursos, prácticas y resistencias. Revista de la Universidad Bolivariana, 9 (27)

 269‐ 292.

‐ Rodríguez, A. (2011). Coaching reflexivo entre iguales en el Prácticum de la formación de

maestros. Revista de Educación (355) 355‐ 379.

‐ Rodríguez G., Gil J. & García E. (1996). Metodología de la investigación cualitativa. Málaga:

Ediciones Aljibe.

‐ Ruffinelli, A. (2013). La calidad de la formación inicial docente en Chile: la perspectiva de los

 profesores principiantes. Revista Calidad en la educación (39).

‐ Sadovnik, A. (2001). “Basil Bernstein” (1924‐2000), Perspectivas. Revista trimestral de

educación comparada (París. UNESCO: Oficina Internacional de Educación). XXXI, (4), 687‐703.

‐ Sayago Q. (2003). La formación inicial de docentes y la práctica profesional. Rescatado el 18 de

enero de 2015 desde

http://www.tdx.cat/bitstream/handle/10803/8900/ZSCapituloIIDef.pdf?sequence=5

‐ Sauval, M. (1994). El olvido del ser. Lectura y comentario de “La doctrina de Platón sobre la

 verdad”, de Martín Heidegger. Revista Acheronta. (1)

‐ Santos, M. (2008). La Pedagogía de Paulo Freire: de la situación límite al dialogo como utopía.

 Revista Iberoamericana de educación. (46).

‐ Senge, P. (1992): La quinta disciplina. El arte y la práctica de la organización abierta al

aprendizaje. Barcelona: Granica.

‐ Sotomayor‐Echenique, C.; Coloma‐tirapegui, C. J.; Parodi‐Sweis, g.; Ibáñez‐Orellana, R.; Cavada‐

Hrepich, P. & gysling‐Caselli, J. (2013). Percepción de los estudiantes de Pedagogía sobre su

formación inicial. Magis. Revista Internacional de Investigación en Educación, 5 (11) 375‐392.

‐ Teilhard de Chardin, P. (1974a). Las direcciones del porvenir. Madrid: Taurus.

‐ Universidad Autónoma de Temuco. www.uautonoma.cl

‐ Universidad Católica de Temuco. www.uct.cl

‐ Universidad de La Frontera. www.ufro.cl

‐ Varela, F. (1999). El fenómeno de la vida: Cuatro pautas para el futuro de las ciencias

cognitivas.Recuperado el 13 de enero de 2014

file:///C:/Users/Soldad/Downloads/86393468‐Francisco‐Varela‐2000‐El‐Fenomeno‐de‐la‐

Vida_1.pdf

‐ Vélaz, de Medrano C. (2009). Competencias del profesor mentor para el acompañamiento al

profesorado principiante. Revista de curriculum y formación del profesorado, 13 (1) 210‐ 229.

290

‐ Waissbluth, M. (03 de julio, 2013) El Ninguneo. La Tercera. Recuperado el 08 de julio de 2013,

desde http://voces.latercera.com/2013/07/03/mario‐waissbluth/el‐ninguneo/

‐ Westbrook, R. (1993) John Dewey. Revista trimestral de educación comparada, 13 (1‐2), 1‐11.

‐ Zuluaga, O. Osorio.A. Avecedo, V & Osorio, D. La Pedagogía de John Deweey. Revista Educación

y Pedagogía (10 y 11) 20‐30.

ANEXOS

291

ANEXO 1: CUESTIONARIO

Estimados (as):

El siguiente cuestionario se adscribe a una Tesis Doctoral desarrollada con la Universidad

Autónoma de Madrid (España). El objetivo es “Conocer los programas de formación de profesores

en Universidades de Temuco, analizando los contenidos relativos a la formación personal de los

futuros docentes.”

 Le agradecería responder de la manera más honesta posible refiriéndose a las clases que usted

imparte a estudiantes de Pedagogía.

El cuestionario es anónimo y la información será tratada con confidencialidad.

Muchas gracias

 2015

Rosa Campusano Varas
Profesora de Historia y Geografía

Mag. En Educación
Coach Ontológico

Investigación Educativa

La formación personal del futuro profesor:
Un estudio desde el enfoque radical e inclusivo

y la ontología del lenguaje

292

I. Perfil docente

1. ¿Cuántos años de experiencia tiene formando profesores?

Menos de 5 años _______

Entre 5 y 8 años _______

Más de 8 años _______

2. ¿Usted es? hombre ______ mujer _________

3. ¿Cuántos años lleva trabajando en la institución actual?

Menos de 5 años _____

Entre 5 y 8 años _____

Más de 8 años _____

4. Asignatura, módulo o taller que imparte:

a. ___

b. __

c. __

Instrucciones

Este cuestionario está elaborado para ser respondido por los profesores universitarios que

trabajan en la formación de profesores de cualquier asignatura, taller o módulo.

Se compone de dos partes. La primera requiere la información para establecer su propio

perfil. La segunda contiene preguntas que deberá responder marcando una cruz.

293

II. Señale la opción (tan sólo una) que represente mejor su trabajo docente.

 1. Nunca 2. A veces 3. Con frecuencia 4. Siempre

Preguntas (C)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

56. Actuar de manera autónoma y flexible.

57. Aprender continuamente a ser docentes.

58. Reflexionar sobre “el ser docente”.

59. Hacerse consciente de sus emociones, su cuerpo y su lenguaje.

60. Dar nuevos significados a las experiencias vividas.

61. Ganar lucidez en experiencias pasadas y presentes.

62. Ganar en conciencia de sus propias acciones.

Preguntas (E)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

63. Aceptar distintos puntos de vista

64. Comprender que existen otras formas de ver y actuar que pueden ser mejores
que las propias.

65. Conocer que existen sistemas diferentes y mejores a los propios

66. Reconocer el error y corregir.

67. Actuar más en beneficio social que en el personal.

68. Actuar para los otros.

69. Desprenderse de egoísmos, ambiciones y soberbias.

70. Dejar entre paréntesis los juicios sobre las personas, sobre sí mismo y el mundo
que les rodea.

71. Perdonar como un valor relevante en la vida.

Preguntas (M)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

72. Reconocer sus condicionamientos religiosos, culturales, familiares.

73. “Ser auténticos/as”.

74. Dejar a un lado el sentimiento de competitividad.

75. Asumir sus deberes tanto como sus derechos.

76. Dejar a un lado los estereotipos de diversa índole.

77. Promover su auto‐indagación y auto‐conocimiento

78. Volcar su pensamiento a sí mismo y menos al exterior

79. Disminuir sus opiniones duales o polarizantes (Ej: bueno/malo, simple/
complejo).

80. Cuestionar sus propias verdades.

81. Reconocer cuándo está actuando de manera poco ética.

82. Reconocer su mala praxis y errores como fuentes de aprendizaje.

83. Compartir sus errores con otros en un contexto de mejora continua.

294

84. Disfrutar cuando sus estudiantes aprenden.

85. Disfrutar del acto de enseñar.

86. Disfrutar del desafío de diseñar clases.

87. Disfrutar de su propia creatividad y la de sus estudiantes.

Preguntas (A)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

88. Amar su profesión.

89. Comprometerse con el trabajo bien hecho.

90. Ser honestos al ejercer su profesión.

91. Pensar de manera crítica sobre la institución en la que se desempeña.

92. Relacionar su tarea didáctica son la mejora social.

93. Reconocerse como referente para sus estudiantes y colegas.

94. Actuar con optimismo en su vida personal y profesional.

95. Actuar con compromiso y responsabilidad moral ante sus estudiantes.

96. Sensibilizarse con las múltiples formas en que se manifiesta la diversidad.

97. Vivir en equilibrio y estabilidad emocional.

98. Mejorar su capacidad para escuchar.

99. Tener seguridad en sí mismos.

100. Expresar sin temores sus sentimientos y emociones.

101. Generar trabajos desafiantes para usted y sus alumnos.

Preguntas (H)

Usted en sus clases, enseña a sus estudiantes a: 4 3 2 1

102. Valorar el conocimiento de sí mismo para ser mejor docentes.

103. Dedicar tiempo a conocerse a sí mismo.

104. Ser bondadosos y humildes con sus conocimientos.

105. Constituirse en ciudadanos universales.

106. Dejar de lado los nacionalismos exacerbados.

107. Actuar con menos etnocentrismo.

108. Trabajar en cooperación con otros.

109. Sentirse parte de un proyecto humano común.

110. Educar desde y para la humanización de la persona y la sociedad.

Espacio para comentarios
__
__
__

Muchas gracias por su colaboración

295

ANEXO 2: VALIDACIÓN DEL CUESTIONARIO

 Resultados de la validación del cuestionario

MD: Medianamente pertinente / importante. Considera los números de la escala del 2 al 4.

Frecuencia

Pregunta Pertinencia Importancia No se
entendió

 Nada
1

MD
2‐3‐4

Muy
5

Nada
1

MD
2‐3‐4‐

Muy
1

1 7 7

2 1 6 6 1

3 7 7

4 2 5 2 5

5 1 6 1 5 1

6 2 5 1 6

7 2 5 7

8 1 6 7

9 7 7

10 1 6 7

11 7 7

12 7 7

13 1 6 1 6

14 7 7

15 7 6 1

16 2 5 1 6

17 5 2 2 5

18 7 1 6

19 2 5 2 4 1

20 7 7

21 7 6 1

22 7 7

23 1 3 3 1 1 5

24 1 6 1 6

25 2 5 7

26 7 7

27 7 7

28 1 6 7

29 7 7

30 1 6 1 6

31 2 5 2 5

32 7 7

296

33 1 6 1 6

34 7 7

35 7 7

36 1 6 7

37 7 7

38 3 4 4 3

39 7 7

40 7 7

41 7 7

42 1 6 7

43 1 6 7

44 7 7

45 2 5 2 5

46 7 7

47 7 7

48 1 6 1 6

49 7 7

50 1 6 1 6

51 1 6 1 6

52 2 5 1 6

53 7 7

54 7 7

55 7 7

Comentarios del cuestionario

‐ Cuestionamiento sobre “amar la profesión” por las condicionantes que limitan la misma.

‐ “Todos somos juzgados por nuestras pautas valóricas y eso hace que no podamos ser

ejemplos”

297

Estimados (as):

El siguiente cuestionario se adscribe a una Tesis Doctoral desarrollada con la Universidad Autónoma de Madrid (España). El objetivo es “Conocer

los programas de formación de profesores en Universidades de Temuco, analizando los contenidos relativos a la formación personal de los

futuros docentes.” Este instrumento será aplicado a profesores de que trabajan en carreras de Pedagogía.

Para esta validación el requerimiento es evaluar la pertinencia y el grado de importancia de cada una de las preguntas. Entendiendo:

‐ La pertinencia: contribuye al cumplimiento de los objetivos planteados.

‐ La Importancia: el valor que le atribuye a preguntar sobre ese tema.

También pude marcar en el casillero: si se acepta, se modifica o se rechaza la pregunta. Por último, hay espacio para realizar observaciones,

sugerencias o comentarios, por pregunta y de modo general.

Muchas gracias

2015

Rosa Campusano Varas

Profesora de Historia y Geografía
Mag. En Educación
Coah Ontológico

Validación de cuestionario

 Investigación Educativa

La formación personal del futuro profesor:
Un estudio desde el enfoque radical e inclusivo

y la ontología del lenguaje

298

Preguntas (C)

Grado de pertinencia

Importancia

A
c
e
p
t
a
r

M
o
d
i
f
i
c
a
r

R
e
c
h
a
z
a
r

Observaciones/sugerencias

Nada Much
o

Nada

Muy

1 2 3 4 5 1 2 3 4 5

Usted en su clases, enseña a sus estudiantes a :

1. Actuar de manera autónoma y flexible.

2. Seguir aprendiendo a ser docentes.

3. Reflexionar sobre “el ser docente”.

4. Hacerse consciente de sus emociones, su
cuerpo y su lenguaje.

5. Dar nuevos significados a las experiencias
vividas.

6. Ganar lucidez en experiencias pasadas y
presentes.

7. Ganar en conciencia de sus propias acciones.

299

Preguntas (E)

Grado de pertinencia

Importancia

A
c
e
p
t
a
r

M
o
d
i
f
i
c
a
r

R
e
c
h
a
z
a
r

Observaciones/sugerencias

Nada Much
o

Nada

Muy

1 2 3 4 5 1 2 3 4 5

Usted en su clases, enseña a sus estudiantes a :

8. Aceptar distintos puntos de vista

9. Comprender que existen otras formas de ver
y actuar que pueden ser mejores que las
propias.

10. Conocer que existen sistemas diferentes y
mejores a los propios

11. Reconocer el error y corregir.

12. Actuar más en beneficio social que en el
personal.

13. Actuar para los otros.

14. Desprenderse de egoísmos, ambiciones y
soberbias.

15. Soltar juicios.

16. Perdonar.

300

Preguntas (M)

Grado de pertinencia

Importancia

A
c
e
p
t
a
r

M
o
d
i
f
i
c
a
r

R
e
c
h
a
z
a
r

Observaciones/sugerencias

Nada Much
o

Nada

Muy

1 2 3 4 5 1 2 3 4 5

Usted en su clases, enseña a sus estudiantes a :

17. Reconocer sus condicionamientos religiosos,
culturales, familiares.

18. “Ser auténticos/as”.

19. Soltar el sentimiento de competitividad.

20. Asumir sus deberes tanto como sus derechos.

21. Soltar estereotipos de diversa índole.

22. Promover su auto‐indagación y auto‐
conocimiento

23. Volcar su pensamiento a sí mismo y menos al
exterior

24. Disminuir sus opiniones duales o polarizantes
(Ej: bueno/malo, simple/ complejo).

25. Cuestionar sus propias verdades.

26. Reconocer cuándo está actuando de manera
poco ética.

27. Reconocer su mala praxis y errores como
fuentes de aprendizaje.

28. Compartir sus errores con otros en un
contexto de mejora continua.

29. Disfrutar cuando sus estudiantes aprenden.

301

30. Disfrutar del acto de enseñar.

31. Disfrutar del desafío de diseñar clases.

32. Disfrutar de su propia creatividad y la de sus
estudiantes.

Preguntas (A)

Grado de pertinencia

Importancia

A
c
e
p
t
a
r

M
o
d
i
f
i
c
a
r

R
e
c
h
a
z
a
r

Observaciones/sugerencias

Nada Much
o

Nada

Muy

1 2 3 4 5 1 2 3 4 5

Usted en su clases, enseña a sus estudiantes a :

33. Amar su profesión.

34. Comprometerse con el trabajo bien hecho.

35. Ser honestos al ejercer su profesión.

36. Pensar de manera crítica sobre la institución
en la que se desempeña.

37. Relacionar su tarea didáctica con la mejora
social.

38. Reconocerse como ejemplo para sus
estudiantes y colegas.

39. Actuar con optimismo en su vida personal y
profesional.

40. Actuar con compromiso y responsabilidad

302

moral ante sus estudiantes.

41. Sensibilizarse con las múltiples formas en que
se manifiesta la diversidad.

42. Vivir en equilibrio y estabilidad emocional.

43. Mejorar su capacidad para escuchar.

44. Tener seguridad en sí mismos.

45. Expresar sin temores sus sentimientos y
emociones.

46. Generar trabajos desafiantes para usted y sus
alumnos.

Preguntas (E)

Grado de pertinencia

Importancia

A
c
e
p
t
a
r

M
o
d
i
f
i
c
a
r

R
e
c
h
a
z
a
r

Observaciones/sugerencias

Nada Much
o

Nada

Muy

1 2 3 4 5 1 2 3 4 5

Usted en su clases, enseña a sus estudiantes a :

47. Valorar el conocimiento de sí mismo para ser
mejor docentes.

48. Dedicar tiempo a conocerse a sí mismo.

49. Ser bondadosos y humildes con sus
conocimientos.

50. Constituirse en ciudadanos universales.

51. Soltar nacionalismos exacerbados.

52. Actuar con menos etnocentrismo.

303

Espacio para comentarios
__
__
__

Muchas gracias por su colaboración

53. Trabajar en cooperación con otros.

54. Sentirse parte de un proyecto humano
común.

55. Educar desde y para la humanización de la
persona y la sociedad.

	Indice
	Resumen

	Resumen en inglés

	Introducción

	Justificación del estudio

	Bases teóricas

	Marco metodológico

	Técnicas para el Procesamiento de los datos

	Presentación y análisis de de resultados

	Interpretación y discusión de los resultados

	Hallazgos y conclusiones

	Limitaciones del estudio y expectativas para posibles investigaciones

	Referencias bibliográficas

	Anexos

