

Escuela de
Pedagogía

90
AÑOS
1928 - 2018

PONTIFICIA
UNIVERSIDAD
CATÓLICA DE
VALPARAÍSO

Trabajo de Titulación:

“Comunicación de Calidad Prosocial: Una propuesta para mejorar los ambientes de aprendizaje en Educación Parvularia”

Estudiantes:

- Catalina Aguilera Rodríguez
- Daniela Aránguiz Jara
- Francisca Barahona Pizarro
- Camila Enríquez Rentería
- Javiera Espinoza Araya

Profesora Guía: Carola Rojas Aravena

Diciembre, 12 del 2018

En este documento se utilizará el género gramatical masculino para referirse a colectivos mixtos. Tan sólo cuando la oposición de sexos sea un factor relevante en el contexto se explicitan ambos géneros.

ÍNDICE DE CONTENIDOS

1. INTRODUCCIÓN	5
I PARTE: CONTEXTO DE LA PROPUESTA	7
2. PLANTEAMIENTO DEL PROBLEMA Y CONTEXTUALIZACIÓN	7
3. FUNDAMENTACIÓN DE LAS NECESIDADES	15
4. MARCO REFERENCIAL	26
i) Aprendizaje de Calidad y Clima de Aula	26
ii) Ambiente de aprendizaje	29
iii) Comunicación de Calidad Prosocial	32
II PARTE: DISEÑO DE LA PROPUESTA	34
5. OBJETIVOS	34
5.1 Objetivo General:.....	34
5.2 Objetivos Específicos:	34
6. PROCEDIMIENTOS NECESARIOS PARA EL LOGRO DE LOS OBJETIVOS. 35	
6.1 Etapas.....	35
6.2 Elaboración de Estrategias.....	36
6.2.1 Nudo crítico: Resolución de conflictos entre niños mediante vía pacífica.....	40
6.2.2 Nudo Crítico: Hacerse cargo de su decisión.....	42
6.2.3 Nudo Crítico: Estrategias de participación	43
6.2.4 Nudo Crítico: Cómo hacer que todas las intervenciones sean valoradas	45
6.2.5 Nudo Crítico: Cómo valorar la emoción o sentimiento expresado.....	48
6.2.6 Nudo Crítico: Cómo mediar desde la comunicación prosocial el derecho a elegir con quién estar y con quién no.....	50
III TERCERA ETAPA: ASPECTOS OPERATIVOS.....	52
7. TEMPORALIZACIÓN DE LAS ACCIONES.....	52
8. RESPONSABLES	54
9. RECURSOS	55
9.1 Recursos humanos	55
9.2 Recursos materiales	55
10. PLAN DE EVALUACIÓN DE LA PROPUESTA	56
10.1 Objetivo del instrumento de evaluación	56
11. CONCLUSIONES Y PROYECCIONES	57
12. REFERENCIAS BIBLIOGRÁFICAS	60

ÍNDICE DE ESQUEMAS

Esquema 1 “Localización espacial de los centros educativos”	9
Esquema 2 “Aspectos vinculados a la calidad educativa”	27
Esquema 3 “Características del educador para potenciar las relaciones interpersonales con los niños”	30

ÍNDICE DE TABLAS

Tabla 1 “Marco institucional de Fundación INTEGRAL”	9
Tabla 2 “Marco institucional Jardín infantil y Sala cuna Poki Tane”	10
Tabla 3 “Marco institucional JUNJI”	10
Tabla 4 “Marco institucional Jardín infantil y Sala cuna Burbujita”	11
Tabla 5 “Marco institucional Colegio Seminario San Rafael Valparaíso”	11
Tabla 6 “Marco Institucional Pontificia Universidad Católica de Valparaíso”	12
Tabla 7 “Perfil de Egreso Carrera Educación Parvularia”	13
Tabla 8 “Marco Para la Buena Enseñanza”	14
Tabla 9 Acciones previas a la comunicación	37
Tabla 10 Acciones posteriores a la comunicación	38
Tabla 11 Acciones transversales a la comunicación	39
Tabla 12 Acciones durante la comunicación: Nudo 1	41
Tabla 13 Acciones durante a la comunicación: Nudo 2	42
Tabla 14 Acciones durante a la comunicación: Nudo 3	44
Tabla 15 Acciones durante a la comunicación: Nudo 4	46
Tabla 16 Acciones durante a la comunicación: Nudo 5	48
Tabla 17 Acciones durante a la comunicación: Nudo 6	50
Tabla 18 “Temporalización de las acciones realizadas”	52
Tabla 19 “Responsables de las acciones consideradas”	54

ÍNDICE DE ANEXOS

ANEXO 1: “Sistema de Fortalecimiento de las Prácticas Pedagógicas” (SFPP)	66
ANEXO 2: Formato Adaptación SFPP	66
ANEXO 3: Resultados aplicación SFPP a estudiantes en formación docente	70
ANEXO 4: Perfil de Egreso del/la Educador/a de Párvulos de la Pontificia Universidad Católica de Valparaíso	85
ANEXO 5: Protocolos Práctica Docente Final II	89
ANEXO 6: Tabla Resumen Tesis 2015	117
ANEXO 7: Entrevistas	126

INTRODUCCIÓN

Dentro del proceso de titulación establecido por la Escuela de Pedagogía de la Pontificia Universidad Católica de Valparaíso, se considera como un hito formativo la realización de un trabajo de titulación y su posterior defensa oral, siendo éste aquel instrumento que vincula la práctica profesional docente con la investigación educativa, permitiendo demostrar el desarrollo de las competencias del perfil de egreso de la carrera de Educación Parvularia. En consecuencia, el trabajo de titulación es la actividad académica con la cual las alumnas cierran su formación como Licenciado en Educación.

El presente escrito tiene como finalidad presentar el trabajo de titulación de cinco estudiantes, que busca desarrollar un estudio en torno a una problemática ligada a la práctica profesional y su contexto, realizado bajo la modalidad de Propuesta de Apoyo para la Mejora Educativa, a partir de la cual, se pretende identificar, utilizar y comprender elementos de la investigación educativa para la construcción de un saber pedagógico que mejore la propia práctica. Esto, referido a la identificación de una problemática, la utilización de un instrumento ya existente y su adaptación para poder aplicarlo, y la comprensión respecto a la importancia de estos elementos que sirven para llevar a cabo dicha propuesta de mejora.

La propuesta lleva por nombre “Comunicación de Calidad Prosocial: Una propuesta para mejorar los ambientes de aprendizaje en Educación Parvularia”, cuyo objetivo general es “Diseñar una propuesta de mejora, orientada a la utilización de estrategias basadas en la comunicación de Calidad Prosocial para la generación de ambientes propicios para el aprendizaje en el segundo y tercer nivel de Educación Parvularia”.

El siguiente trabajo, que será guiado por la docente Carola Rojas Aravena, Magíster en Educación, se encuentra dividido en tres partes: La primera, denominada “Contexto de la propuesta”, se subdivide en planteamiento del problema y contextualización, fundamentación de las necesidades y marco referencial; La segunda parte, lleva por nombre

“Diseño de la propuesta”, y en ella se subdividen los objetivos, tanto general como específicos y los procedimientos necesarios para el logro de estos; Finalmente, la tercera parte, definida como “Aspectos operativos”, se subdivide en temporalización de las acciones, responsables, recursos y plan de evaluación de la propuesta.

I PARTE: CONTEXTO DE LA PROPUESTA

2. PLANTEAMIENTO DEL PROBLEMA Y CONTEXTUALIZACIÓN

Dentro del proceso formativo como Educador de Párvulos de la Pontificia Universidad Católica de Valparaíso, durante el octavo semestre de la carrera, corresponde desarrollar un Trabajo de Titulación para optar al grado de Licenciado en Educación y al título de Educador de Párvulos.

El eje central de este trabajo es la Comunicación de Calidad Prosocial y su incidencia en la creación de buenos ambientes para el aprendizaje dentro de las aulas de Educación Parvularia, considerando que diversos estudios (Moreno y López de Maturana, 2015; Barra, Bustos y Jorquera, 2015; Tuc, 2013) afirman que los ambientes de aprendizajes son altamente relevantes para generar aprendizajes de calidad, premisa que sustenta la tesis de pregrado denominada “Comunicación de Calidad Prosocial una herramienta necesaria para la creación de climas de aulas propicios para el aprendizaje” (Barra, Bustos y Jorquera, 2015) la cual fue tomada como referente inicial para este trabajo.

Asimismo, Moreno y López de Maturana (2015), en su estudio “Ambientes educativos escolares: Una investigación sobre la propensión a aprender en jardines infantiles chilenos”, sostienen que el hablar de ambientes de aprendizaje no se relaciona tan solo con los recursos materiales ni la infraestructura, sino que además con las interacciones que se generan entre quienes componen la comunidad educativa. En base a esto, definen dos tipos de ambientes, i) Ambiente activo modificante y ii) Ambiente pasivo aceptante. Siendo el primero de éstos el que cobra relevancia dentro este proyecto, pues se define como aquel que potencia las capacidades de los niños y promueve el aprendizaje significativo a partir del desarrollo del pensamiento crítico.

Como está definido en el Protocolo de Trabajo de Titulación, este se constituye “Como un hito formativo que, en su conjunto, permiten la convergencia de la Práctica Profesional y la Investigación Educativa como actividades que permiten demostrar el desarrollo de las competencias del Perfil de Egreso, establecidas tanto para el Grado de Licenciado en Educación como para el Título de Profesor” (Escuela de Pedagogía PUCV, 2018, p.3). Para el desarrollo de este trabajo, se tomará como objeto de estudio las propias prácticas pedagógicas de cinco estudiantes que se encuentran en la etapa final de su proceso de formación docente como Educadoras de Párvulos, realizando su Práctica Docente Final II en distintos niveles y centros educativos de la V región.

En un inicio, las prácticas pedagógicas de las estudiantes serán evaluadas a través de la adaptación del instrumento evaluativo de Fundación Integra “Sistema de fortalecimiento de prácticas pedagógicas”, a partir de ahora SFPP (ver ANEXO N°1 y 2), que será aplicado por las Educadoras Mentoras de cada uno de los niveles educativos considerados dentro de la propuesta. A través de esta evaluación, se pretende medir la calidad de la Comunicación Prosocial en las relaciones de aula de las Educadoras de Párvulos en formación PUCV con sus aprendices, analizando desde la teoría los resultados obtenidos, definiendo estrategias que permitan desde la Comunicación de Calidad Prosocial producir ambientes propicios para la generación de aprendizajes enriquecidos.

2.1 Marco institucional de donde emerge la necesidad de apoyo

En el siguiente apartado, se señalan los contextos institucionales a los cuales pertenecen los establecimientos educativos involucrados a partir de su dependencia, particularidades, diferencias y similitudes entre éstos, para así orientar y situar al lector en el contexto real en el cual se plantea la Propuesta de Apoyo para la Mejora Educativa.

Lo anterior, se dividirá en tres apartados: i) Espacios educativos como centros de prácticas; ii) Marco institucional de formación de Educadoras de Párvulos de la Pontificia Universidad Católica de Valparaíso; y iii) Desempeño profesional: Marco para la Buena Enseñanza.

i) Espacios educativos como centros de prácticas

El siguiente esquema indica la localización espacial de los centros educativos involucrados.

Esquema 1 “Localización espacial de los centros educativos”

Esquema de elaboración propia

A partir de lo anteriormente señalado, se adjuntan cinco tablas, las cuales detallan las características específicas de cada uno de los espacios educativos.

Tabla 1 “Marco institucional de Fundación INTEGRA”

Fundación Integra	
Misión	“Lograr desarrollo pleno y aprendizajes significativos de niños y niñas entre tres meses y cuatro años a través de un proyecto educativo de calidad con la participación de los equipos de trabajo, familias y comunidad”
Visión	“Una Fundación Educativa en la que los niños y niñas aprenden jugando y transforman el mundo, contribuyendo a un Chile más inclusivo, solidario, justo y democrático”
Ejes Transversales	Calidad, Inclusión, Participación, Respeto, Confianza, Transparencia, Apreciación por los talentos
Características Relevantes	A través de una gestión participativa, la comunidad Integra definió su Política de Calidad Educativa, cuyo propósito es garantizar el derecho a una Educación Parvularia de calidad a los niños y niñas en Chile. La Política de Calidad de Integra se nutre de cuatro componentes: Componente Bienestar y Protagonismo de niños y niñas; Componente de Educación Transformadora; Componente de Familias y Comunidad comprometidas con la Educación, y Componente de Personas y Equipos que trabajan por la Educación.

Tabla de elaboración propia, fuente: www.integra.cl

Tabla 2 “Marco institucional Jardín infantil y Sala cuna Poki Tane”

Jardín Infantil y Sala Cuna Poki Tane	
Misión	“Lograr desarrollo pleno y aprendizajes significativos de niños y niñas entre tres meses y cuatro años a través de un proyecto educativo de calidad con la participación de los equipos de trabajo, familias y comunidad”
Visión	“Una Fundación Educativa en la que los niños y niñas aprenden jugando y transforman el mundo, contribuyendo a un Chile más inclusivo, solidario, justo y democrático”

Tabla de elaboración propia, fuente: www.integra.cl

Tabla 3 “Marco institucional JUNJI”

Junta Nacional de Jardines Infantiles (JUNJI)	
Misión	“Otorgar educación pública, gratuita y de calidad y bienestar integral a niños y niñas preferentemente menores de cuatro años, priorizando en aquellos que provienen de familias que requieren mayores aportes del Estado teniendo a la universalización, a través de diversos programas educativos con una perspectiva de territorialidad; desde una visión de sociedad inclusiva y de niños y niñas sujetos de derechos; y que reconoce las potencialidades educativas de sus contextos familiares, sociales y culturales incorporándose para dar mayor pertinencia a sus aprendizajes”
Visión	“Trabajar día a día para para que la Educación Parvularia de calidad llegue a todos los rincones del país, posicionándose como el primer peldaño para garantizar la igualdad de oportunidades desde la cuna”
Ejes Transversales	Calidad en Educación, Bienestar Integral, Gestión integrada, Aumento de cobertura, Liderazgo técnico pedagógico
Características Relevantes	En relación al ambiente de aprendizaje y el clima de aula, JUNJI construyó su política de ambientes bien tratantes, en la cual se pone en relevancia la necesidad de generar ambientes basados en el buen trato, en los cuales el bienestar y el cuidado emocional tanto de los niños y niñas como también de los adultos que conforman la institución sean pilares, considerándose fundamentales para una educación de calidad (JUNJI, 2017)

Tabla de elaboración propia, fuente: www.junji.cl

Tabla 4 “Marco institucional Jardín infantil y Sala cuna Burbujita”

Jardín Infantil y Sala Cuna Burbujita	
Misión	“Formar a niños y niñas entre 84 días a 3 años 11 meses, del sector de Rodelillo, Cerro Barón Valparaíso, como personas conscientes y respetuosas del medio que los rodea, a nivel cultural y natural, en conjunto con la familia como principal apoyo de la labor educativa, en su conciencia ecológica, cuidado de sí mismo, de los demás y aceptación de la diversidad”
Visión	Nuestro Jardín Infantil tiene como visión que niños, niñas, familias y personal valoren el medio ambiente, siendo consciente del respeto de sí mismo, de los demás y del entorno que los rodea.
Ejes Transversales	<ul style="list-style-type: none"> - Entregar una Educación Parvularia integral según los estándares de calidad, que favorezcan a los niños y niñas, dando especial énfasis al cuidado del medio natural y cultural, potenciando la vida sana. - Potenciar valores que favorezcan el cuidado de sí mismo y de los demás tales como: Respeto, amor, tolerancia, convivencia y vida saludable. - Proyectar el liderazgo comunitario con las diferentes redes del sector. - Potenciar el cuidado del medio natural y cultural.

Tabla de elaboración propia, fuente: PEI Jardín Infantil Burbujitas, 2016

Tabla 5 “Marco institucional Colegio Seminario San Rafael Valparaíso”

Colegio Seminario San Rafael	
Misión	El colegio Seminario San Rafael es una comunidad educativa católica, que a través de un currículum evangelizador forma a niños, jóvenes y familias de la región de Valparaíso, en un ambiente de aprendizaje respetuoso, afectivo y creativo, desarrollando competencias para la vida que les permitan involucrarse responsablemente en la transformación de la sociedad.
Visión	Educar personas que piensen, quieran y actúen según el evangelio, para qué a la luz de los valores católicos, lleguen a ser líderes cristianos de fuerte repercusión en la sociedad.
Ejes Transversales	<ul style="list-style-type: none"> - Alumno eje central de los esfuerzos y objetivos de la comunidad educativa. - El colegio considera fundamental formar, estimular y fortalecer la vida espiritual de sus alumnos(as). - Colegio tiene responsabilidad en el proceso de sociabilización del alumnado. - El colegio propone un programa formativo de alta calidad.
Características Relevantes	“El (la) alumno(a) del Colegio Seminario San Rafael debe ser una persona que al sentirse comprometida con Cristo y su Evangelio, proyecta los principios espirituales que lo guían, procurando una permanente maduración personal y la más sana y plena convivencia, tanto entre sus iguales, con sus profesores, administrativos y auxiliares, como con su propia familia y las familias de los demás. Para ello es necesario que su vida esté centrada en los siguientes valores y que, tanto la familia como los educadores, renovemos diariamente nuestra adhesión y compromiso con estos principios”.

Tabla de elaboración propia, fuente www.ssr.cl

ii) Marco Institucional de formación de Educadoras de Párvulo de la Pontificia Universidad Católica de Valparaíso

Se presenta a continuación la Tabla N°6, la que especifica el Marco Institucional de la Universidad a la cual pertenecen las estudiantes.

Tabla 6 “Marco Institucional Pontificia Universidad Católica de Valparaíso”

Pontificia Universidad Católica de Valparaíso	
Misión	“La misión de la Universidad es el cultivo, a la luz de la fe, de las ciencias, las artes y las técnicas a través de la creación y comunicación del conocimiento y la formación de graduados y profesionales con vocación de servicio a la sociedad, en el marco valórico del Magisterio de la Iglesia”
Visión	“Se visualiza una Universidad Católica con calidad académica reconocida a nivel nacional e internacional, que se proyecta al mundo respetando su identidad vinculada a Valparaíso. Presenta un crecimiento sostenido en el saber y muestra excelencia en el resultado de sus procesos formativos”
Ejes Transversales	Formación con sello valórico distintivo; Formación Integral, Formación de Calidad; Formación a lo largo de la vida
Características Relevantes	La Universidad manifiesta una actitud de responsabilidad con la sociedad a través de acciones rigurosas e innovadoras y de una fluida vinculación con los ámbitos regional, nacional e internacional. Sus egresados poseen el sello de la propuesta valórica institucional, competencia para un desempeño profesional prestigiado, preocupación constante por su formación y actualización y capacidad para asumir tareas en diferentes ámbitos y culturas.

Tabla de elaboración propia, fuente www.pucv.cl

Se presenta la Tabla N°7, la cual detalla las competencias de formación fundamental, profesional y disciplinares de la carrera de Educación Parvularia en la casa de estudios anteriormente referida.

Es necesario mencionar que la selección de competencias señaladas en la tabla, corresponden a aquellas consideradas de relación directa con la temática abordada en la propuesta. La totalidad de las competencias presentadas en el Perfil de Egreso pueden ser revisadas en anexos (Ver en ANEXO N°4).

Tabla 7 “Perfil de Egreso Carrera Educación Parvularia”

Perfil Egreso Educación Parvularia							
Misión	“Cultivar la pedagogía, a la luz de la fe, a través de la creación y comunicación del conocimiento generado, para la formación inicial y continua de docentes que se desempeñan en distintos niveles y modalidades educativas y que posean vocación de servicio a la sociedad, en el marco valórico del Magisterio de las Iglesia aportando al mejoramiento de la realidad educacional local, regional y nacional, para contribuir a la transformación de nuestra sociedad en una de carácter más justo e inclusivo mediante la educación de las personas a través de su ciclo vital”						
Visión	“Constituirse en un plazo de seis años, en una unidad académica reconocida por sus acciones de formación de pre y postgrado en pedagogía, de investigación educacional y de generación de conocimiento e intercambio entre pares, estudiantes, académicos, comunidad nacional e internacional, transformándose en referente de formación inicial y continua de docentes en el concierto nacional”						
Objetivo	Formar un profesional socialmente responsable del desarrollo integral de niños y niñas de 0 a 6 años, con un grado académico de licenciado que certifique la aprobación de un ciclo avanzado dedicado al estudio profundo, actualizado y crítico de las disciplinas pedagógicas y que lo capacite para enfrentar los incesantes cambios de disciplina en el mundo actual. El/la Educador/a de Párvulos de esta Casa de Estudios, se identifica en su compromiso por la dimensión familiar y social de los/las párvulos, demostrado en competencias que involucran liderazgo y un rol activo en su participación en la sociedad local-global, generando propuestas de intervención comunitarias innovadoras.						
Competencias	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%; vertical-align: top;">Formación Fundamental</td> <td>2. Actuar de manera responsable, iluminados por la propuesta cristiana, en contextos reales, con autonomía y respeto hacia los demás buscando el bien común y la realización de la persona humana en un contexto de diversidad.</td> </tr> <tr> <td style="vertical-align: top;">Disciplinares</td> <td>1. Demuestra una identidad y un rol profesional como Educador/a de Párvulos, manifestando un sello calórico humanista cristiano, una actitud de responsabilidad con la sociedad y un compromiso con el ideario pedagógico de la Educación Parvularia. 3. Implementa una Educación Inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de primer y segundo ciclo de Educación Parvularia.</td> </tr> <tr> <td style="vertical-align: top;">Profesionales</td> <td>5. Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.</td> </tr> </table>	Formación Fundamental	2. Actuar de manera responsable, iluminados por la propuesta cristiana, en contextos reales, con autonomía y respeto hacia los demás buscando el bien común y la realización de la persona humana en un contexto de diversidad.	Disciplinares	1. Demuestra una identidad y un rol profesional como Educador/a de Párvulos, manifestando un sello calórico humanista cristiano, una actitud de responsabilidad con la sociedad y un compromiso con el ideario pedagógico de la Educación Parvularia. 3. Implementa una Educación Inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de primer y segundo ciclo de Educación Parvularia.	Profesionales	5. Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.
Formación Fundamental	2. Actuar de manera responsable, iluminados por la propuesta cristiana, en contextos reales, con autonomía y respeto hacia los demás buscando el bien común y la realización de la persona humana en un contexto de diversidad.						
Disciplinares	1. Demuestra una identidad y un rol profesional como Educador/a de Párvulos, manifestando un sello calórico humanista cristiano, una actitud de responsabilidad con la sociedad y un compromiso con el ideario pedagógico de la Educación Parvularia. 3. Implementa una Educación Inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de primer y segundo ciclo de Educación Parvularia.						
Profesionales	5. Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.						

Tabla de elaboración propia, fuente <http://www.pedagogiapucv.cl/>

iii) Desempeño profesional: Marco para la Buena Enseñanza.

De acuerdo a lo revisado en los distintos documentos referidos a los Marcos y Proyectos Educativos Institucionales de los centros de práctica considerados en este trabajo, se evidencian distintos factores constitutivos en la generación de un clima propicio para alcanzar aprendizajes de calidad, entre ellos: Calidad, Respeto, Participación, Aprendizaje, Bienestar, Afectividad, Diversidad, Responsabilidad y Liderazgo Pedagógico.

Componentes todos, que serán considerados para el diseño de esta propuesta.

Tabla 8 “Marco Para la Buena Enseñanza”

Marco para la Buena Enseñanza	
Dominio A	Preparación del proceso de enseñanza y aprendizaje.
Criterio A.2	Demuestra conocer a los párvulos, al incorporar sus características, en la preparación del proceso de enseñanza y aprendizaje.
Descriptor A.2.3	Incorpora en la preparación del proceso de enseñanza y aprendizaje las características socioculturales, lingüísticas y familiares de los párvulos.
Dominio B	Creación de un clima propicio para el aprendizaje.
Criterio B.1	Genera ambientes de aprendizaje caracterizados por las relaciones cercanas, respetuosas e inclusivas.
Descriptor B.1.1	Establece interacciones pedagógicas cercanas y afectuosas con y entre todos los párvulos.
Descriptor B.1.2	Promueve el respeto mutuo y el buen trato, entre los párvulos y con los adultos.
Descriptor B.1.4	Promueve la valoración de la diversidad y la inclusión en el proceso educativo.
Criterio B.2	Genera y potencia una cultura de aprendizaje.
Descriptor B.2.3	Manifiesta altas expectativas sobre las posibilidades de todos los niños y niñas.
Criterio B.3	Genera ambientes bien tratantes que avanzan progresivamente a establecer normas de convivencia consensuadas con los párvulos.
Descriptor B.3.1	Acoge, genera y aplica normas consensuadas con los párvulos que favorecen en aprendizaje.
Dominio C	Enseñanza para el aprendizaje de todos los niños y niñas.
Criterio C.1	Favorece el aprendizaje a través de diferentes formas de comunicación, claras, precisas y comprensibles para todos los párvulos.
Descriptor C.1.3	Utiliza una comunicación clara, precisa y pertinente para todos los niños y niñas.
Dominio D	Compromiso con el desarrollo profesional.
Criterio D.2	Construye relaciones de colaboración con la comunidad educativa.
Descriptor D.2.1	Trabaja de manera colaborativa con la/s técnico/s del equipo pedagógico, con base en relaciones positivas y el diálogo reflexivo sobre la propia práctica.

Tabla de elaboración propia, fuente: parvularia.mineduc.cl

3. FUNDAMENTACIÓN DE LAS NECESIDADES

El levantamiento de esta Propuesta de Apoyo para la Mejora Educativa surge, en primera instancia, del proceso reflexivo de las estudiantes en Práctica Profesional en torno a sus experiencias pedagógicas vivenciadas durante su proceso formativo. Reflexiones sistematizadas en los distintos informes realizados durante la Práctica Docente Final: Contextualización; Planificación y Evaluación; y Toma de Decisiones (Ver en ANEXO N°5). Proceso en el cual, fue posible evidenciar dificultades al momento de enfrentarse a situaciones de alteración en el clima de aula; ya sea por conflictos entre los aprendices, como también en las prácticas de los educadores, que en algunos casos ejercían un modelo poco propicio para la generación de aprendizajes significativos, que no favorecían los climas de bienestar y utilizaban estrategias no necesariamente pertinentes a su resolución.

A partir de la detección de esta problemática, surge la necesidad de diseñar una Propuesta de Mejora. Considerando el perfil de la carrera, es que identificamos que, potenciando las habilidades comunicativas de las Educadoras en Formación, se favorecía la superación de situaciones con miras a mejorar el clima de aula y propiciar el aprendizaje.

Para lograr lo anterior, es primordial conocer el contexto en el cual se trabajará, y a partir de ello, evidenciar la problemática y/o necesidad previamente detectada. Por tanto, las estudiantes indagan sobre la temática a partir de la revisión del PEI de cada una de las Instituciones Educativas (Jardines Infantiles y Colegio) donde se encuentran cursando su Práctica Docente Final II y la casa de estudio en la cual se forman, apuntando a la revisión de aspectos como la visión, misión, ejes transversales y características relevantes.

Al visualizar esta necesidad, se realiza la aplicación de la Adaptación del SFPP, por parte de las Educadoras de los niveles correspondientes, hacia las estudiantes, generando un diagnóstico de sus propias prácticas basadas en el clima de aula, para así saber desde dónde comenzar y qué elementos considerar para realizar la propuesta.

Sumado a lo anterior, se aplica a Directores y Educadoras de Párvulos de dichos establecimientos, una entrevista que tiene por objetivo conocer sus opiniones en relación a la importancia del clima de aula y cómo lo visualizan en sus centros educativos, con el propósito de ratificar la necesidad de resolver esta problemática identificada inicialmente. En esta entrevista se abordan las siguientes preguntas: i) ¿Qué importancia tiene para usted el clima de aula?; ii) ¿Qué opinión tienen respecto a si influye o no en el aprendizaje de los niños y las niñas?; iii) ¿Cómo visualiza usted el clima de aula en el establecimiento?; y iv) ¿Qué elementos considera carentes o debilitados en la institución que podrían ser incluidos y/o potenciados para favorecer el clima de aula?

Es a partir del diagnóstico, las entrevistas realizadas y el documento levantado por tres estudiantes de la misma carrera y universidad el año 2015: “Comunicación de Calidad Prosocial una herramienta necesaria para la creación de climas de aulas propicios para el aprendizaje” (Barra, Bustos y Jorquera, 2015), donde describen las actitudes que debe tener un Educador de Párvulos para favorecer el clima de aula, considerando una Comunicación de Calidad Prosocial (Ver en ANEXO N°6). Se realiza una detección de debilidades en común, levantando nudos críticos que señalan algunas de las situaciones de conflicto a las que se han visto enfrentadas en su estadía cotidiana con los párvulos durante sus prácticas pedagógicas y en donde consideren que deban utilizar la Comunicación de Calidad Prosocial para solucionarlos, a través del diseño de estrategias, donde se describen acciones concretas a considerar al momento de relacionarse con los párvulos en dichas situaciones comunicativas.

A continuación, se presenta el análisis de las entrevistas realizadas a los Directivos y Educadoras Mentoras de los espacios de Práctica JI y SC Poki Tane, JI y SC Burbujita y Colegio Seminario San Rafael de Valparaíso (Ver en ANEXO N°7).

i) Conceptualización Clima de Aula

En relación a la conceptualización del clima de aula, las educadoras utilizan para referirse a él, los conceptos de “*ambientes educativos enriquecidos*” y “*ambiente como tercer educador*”, y consideran que éste involucra aspectos físicos y de relaciones personales,

atribuyendo mayor relevancia al segundo aspecto. Aun así, la organización del ambiente físico debe estar en coherencia con el humano. Además, se asocia al ambiente de aprendizaje, ciertos valores institucionales como el respeto y el buen trato.

Por otra parte, las Educadoras hacen relación directa entre el clima favorecedor con la calidad de los aprendizajes, indicando que, para generar ambientes propicios, debieran estar presentes lo que denominan “*interacciones afectivas positivas*”, señalando que esto conlleva a un sentimiento de bienestar por parte de los adultos y niños del aula, dando espacio a la expresión de las emociones. Lo anterior, permite la generación de procesos reflexivos y vínculos de confianza entre los niños, y entre estos y los adultos.

ii) Relación Clima de Aula y Aprendizaje

Si hablamos de la relación entre clima de aula y aprendizaje, todas las Educadoras mencionan una relación directa entre lo positivo del primer concepto y lo significativo del segundo, señalando también, que hay factores que los favorecen, como por ejemplo, la ludicidad, las relaciones entre los adultos del equipo, el bienestar y salud de los adultos, la comunicación de calidad, la reflexión constante de los niños y los equipos en torno a este aspecto, las expresiones de afectividad positiva, una libertad responsable por parte de los niños, la expresión de emociones, y proyectos educativos institucionales que valoren su importancia en el aprendizaje.

iii) Aspectos a considerar para la mejora de los Climas de Aula

En relación a lo señalado por las Educadoras en torno a los aspectos a considerar para la mejora del clima de aula, se mencionan como relevantes, las competencias de los equipos profesionales y la sensibilidad de los mismos ante la temática, además de la capacidad de los adultos de enfrentar los conflictos como fuentes de aprendizajes y la posesión de un equilibrio psicológico por parte de los mismos, que les permita afrontar las situaciones conflictivas, acoger de manera positiva los sentimientos de los niños y establecer interacciones respetuosas, responsabilizándose del impacto que tienen dichas interacciones en el clima y el aprendizaje.

Señalan también como elemento relevante, el establecimiento de una Comunicación de Calidad que considere la “*escucha activa*”, empatía, cercanía e iniciativa. Por último, mencionan el establecimiento de un ambiente con normas consensuadas que favorezcan el responsabilizarse de las acciones y decisiones que cada uno toma.

Para finalizar este apartado de fundamentación de las necesidades, se presentan los resultados cuantitativos obtenidos del análisis de la aplicación del instrumento Adaptación del SFPP. (Ver en ANEXO N°3), los cuales se presentan graficados y explicados para una mejor lectura.

En la dimensión “Interacciones afectivas positivas con los niños y niñas”, de acuerdo a la graduación por frecuencia, las alumnas evaluadas logran el nivel máximo en la mayor parte de los indicadores considerados, siendo los indicadores; “Anticipa situaciones de conflicto y promueve la resolución pacífica de estos” (3); y “Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)” (4), los que presentan menores niveles de logro. En este último indicador, una alumna es evaluada con “no observado”.

En la misma dimensión, considerando una graduación según nivel de dificultad, en los indicadores; “Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas” (1); y “Establece una comunicación con niños y niñas coherente, clara, participativa y precisa” (5), se demuestra un mayor dominio de los aspectos evaluados, predominando “sin dificultad”; mientras que en los indicadores; “Genera y promueve con el grupo el cumplimiento de convivencia” (2); “Anticipa situaciones de conflicto y promueve la resolución pacífica de estos” (3); y “Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)” (4), muestran mayor debilidad al realizar las acciones con “mediana dificultad”.

En relación a la segunda dimensión “Interacciones afectivas positivas con el equipo educativo”, se puede señalar en cuanto a la frecuencia de la conducta, que todas las alumnas logran el nivel máximo en el indicador “Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica” (1), cumpliendo siempre con dicha conducta. De igual manera, en el indicador “Mantiene comunicación con los integrantes de su equipo” (2), es posible observar un alto desempeño, siendo solo una alumna quien realiza dicha conducta “frecuentemente”.

En cuanto a la dimensión anteriormente mencionada, pero considerando la graduación según dificultad con la cual responde a una conducta, es posible mencionar que se mantienen los buenos resultados, existiendo el nivel máximo de logro en el indicador “Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica” (1), y nuevamente en el indicador “Mantiene comunicación con los integrantes de su equipo” (2), solo una de las alumnas presenta “mediana dificultad” en el cumplimiento de la conducta.

Si analizamos la dimensión “interacciones cognitivas desafiantes” y se considera la graduación de frecuencia, se puede observar que existe una variación entre las estudiantes y la frecuencia con la que realizan las acciones, puesto que en el indicador; “Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo” (1), tres de las estudiantes manifiestan hacerlo “frecuentemente”, una lo hace “siempre” y una “rara vez”. En el indicador “Manifiesta de manera activa interés por el

trabajo que están desarrollando los/as niños/as y se involucra con ellos/as, brindándoles apoyo que facilite sus aprendizajes” (2), cuatro estudiantes lo hacen “siempre” y una “frecuentemente”. En el indicador “Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado” (3), solo una estudiante lo hace “siempre”, tres lo llevan a cabo “frecuentemente” y solo una estudiante es evaluada bajo el criterio de “rara vez”.

Si tomamos en consideración la escala de dificultad para evaluar la dimensión de “interacciones cognitivas desafiantes”, podemos observar que en el indicador “Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo” (1), cuatro lo hacen “con mediana dificultad”. En el indicador “Manifiesta de manera activa interés por el trabajo que están desarrollando los/as niños/as y se involucra con ellos/as, brindándoles apoyo que facilite sus aprendizajes” (2), solo una es evaluada bajo el mismo criterio, y también en los indicadores “Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado” (3), y “Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje)” (4), dos lo hacen “con mediana dificultad”.

En el gráfico de “ambiente físico y organización del tiempo”, según la escala de frecuencia, podemos observar que en el indicador “Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas” (1), una estudiante es evaluada con “siempre”, dos con “frecuentemente” y dos con “rara vez”. En el indicador “Promueve condiciones de bienestar en cada momento y espacio físico” (2), dos estudiantes están evaluadas con “siempre” y dos con “frecuentemente”, mientras que solo una estudiante está evaluada con “rara vez”. El indicador “Procura que el ambiente de la sala sea armonioso, pertinente y participativo” (3), tan solo una estudiante lo realiza “siempre”, mientras que las otras 4 estudiantes lo hacen “frecuentemente”.

En relación al gráfico de “ambiente físico y organización de tiempo”, a partir de la graduación por dificultad, se obtienen como resultado en el indicador “Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas” (1), dos estudiantes con evaluación “sin dificultad” y tres que lo realizan “con mediana dificultad”. En el indicador “Promueve condiciones de bienestar en cada momento y espacio físico” (2), se muestra que cuatro estudiantes logran evaluación “siempre”, mientras que solo una estudiante es evaluada “con mediana dificultad”. En el indicador “Procura que el ambiente de la sala sea armonioso, pertinente y participativo” (3), tres estudiantes son evaluadas “sin dificultad”, mientras que una estudiante lo logra “con mediana dificultad” y solo una “rara vez” lo lleva a cabo.

En el indicador “Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de la familia” (1) de la dimensión “interacción con familias”, las estudiantes logran mayoritariamente “siempre”, mientras que solo una estudiante es evaluada con “frecuentemente”. En el indicador “Respeto la diversidad de tipos de familia que conforman su grupo” (2), las estudiantes en su mayoría son evaluadas con “frecuentemente” y solo dos estudiantes alcanzan la evaluación “siempre”. En el indicador “Genera instancias de comunicación frecuente, claros y fluidos con la familia (utilizando diferentes medios)” (3), una estudiante es evaluada con el indicador “siempre”, una con “frecuentemente” y una con “rara vez”, las dos alumnas que no son mencionadas en el gráfico, son evaluadas como que dicha conducta no es observada.

En la dimensión “Interacciones con familias”, bajo la graduación de dificultad, se puede observar que mayoritariamente las estudiantes logran ser evaluadas “sin dificultad”. En el indicador “Respeto la diversidad de tipos de familia que conforman su grupo” (2), dos estudiantes son evaluadas “con mediana dificultad”. En el indicador “Genera instancias de comunicación frecuente, claros y fluidos con la familia (utilizando diferentes medios)” (3), solo una estudiante es evaluada bajo el mismo criterio. En el indicador “Trata la información familiar con discreción y delicadeza” (4), nuevamente una estudiante es evaluada con “mediana dificultad” y en el indicador “Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas” (5), dos estudiantes son evaluadas bajo el mismo criterio. Las estudiantes que no son registradas en el gráfico, fueron evaluadas “no observado”.

Es entonces, a partir de la consideración de los aspectos y factores indagados, que se sustenta la relevancia de abordaje de la Comunicación de Calidad Prosocial como un factor influyente e indispensable en la generación de ambientes propicios para el aprendizaje. Se señala lo anterior, ya que, por una parte los diferentes contextos institucionales en sus lineamientos, misiones, visiones, ejes transversales y objetivos, consideran la importancia de esta temática.

Además de ser relevante para las instituciones, el tema también es considerado por parte del contexto académico, referido al perfil de carrera y la preparación de sus estudiantes, que evalúa los estándares a partir de competencias de formación fundamental, disciplinar y profesional que deben ser dominadas por las Educadoras de Párvulo.

Por otro lado, la propuesta planteada por las Educadoras en Formación, se sustenta desde el Contexto profesional, referido a estándares para evaluar el desempeño de los profesionales ya en ejercicio, sugiriéndose en este trabajo el “Sistema de Fortalecimiento de Prácticas Pedagógicas”; además de la aplicación de una modificación de este instrumento y una autoevaluación por parte de las estudiantes, con el fin de corroborar la existencia de debilidades que pueden ser mejoradas.

Por consiguiente, las debilidades detectadas en las dimensiones del documento; “Interacciones afectivas positivas con los niños y niñas”; “Interacciones afectivas positivas con el equipo educativo”; “Interacciones cognitivas desafiantes”; “Ambiente físico y organización del tiempo”; e “Interacción con las familias”, validan la problemática detectada como una necesidad de mejora de las prácticas pedagógicas para alcanzar un aprendizaje significativo por parte de los niños.

Si todo esto se asocia con principios relevantes vinculados a la comunicación de calidad prosocial, como por ejemplo la posesión de habilidades comunicativas de calidad, la muestra de valía por el otro y el interés por los beneficios que este tipo de comunicación otorga a todas las personas, incluido uno mismo, genera que esta propuesta se vuelva a lugar y pertinente de realizar.

4. MARCO REFERENCIAL

Esta sección tiene como propósito justificar la Propuesta de Apoyo desde la teoría. Este apartado se dividirá en tres aspectos: i) Aprendizajes de Calidad y Clima de Aula; ii) Ambiente de Aprendizaje; y iii) Comunicación de Calidad Prosocial.

i) Aprendizaje de Calidad y Clima de Aula

Al hablar de educación se genera una asociación inmediata entre el proceso de enseñanza y el aprendizaje, donde se suele medir la calidad a partir de los resultados evidenciados de los alumnos y el desempeño del docente. Considerando este último punto, Tuc (2013) señala que la calidad de aprendizaje depende del clima de aula, es decir, la ausencia de un clima propicio repercute en el logro de aprendizajes de los niños. Lo dicho por el autor concuerda con lo propuesto en “El Marco para la Buena Enseñanza para Educación Parvularia” (2017), documento que se encuentra en proceso de validación por parte del Ministerio de Educación, donde se les otorga gran importancia a los ambientes de aprendizaje inclusivos, la sana convivencia y las interacciones pedagógicas que lo componen.

La Superintendencia de Educación, en conjunto con la Intendencia de Educación Parvularia, instancia técnica de alta especialidad en el nivel educativo, debe orientar, proponer y colaborar con las Instituciones Educativas, aportando los criterios técnicos que éstas requieren para un buen funcionamiento. En la actualidad, la Superintendencia es quien otorga la autorización de funcionamiento, la cual se da en relación al cumplimiento de criterios, siendo fundamental que la Institución se encuentre en óptimas condiciones de infraestructura, presente aprobación sanitaria, certificación de calidad del personal y contar con mobiliario y materiales didácticos adecuados, dimensiones que se definen en el documento (Superintendencia de Educación, 2017) y que a continuación son presentadas de manera resumida y gráfica para una mejor comprensión.

Esquema 2 “Aspectos vinculados a la calidad educativa”

Esquema de elaboración propia, basado en Superintendencia de Educación (2017).

En relación a lo anteriormente señalado, en el Estudio *Representaciones Sociales sobre la Calidad y los Sistemas de Evaluación de la Calidad de la Educación Parvularia*, que fue realizado por la Agencia de Calidad de la Educación en conjunto con la Universidad Diego Portales en el año 2015, se mencionan dos aristas para la existencia de calidad en la Educación Parvularia: La primera, sobre calidad estructural, referente a factores observables que contribuyen a la calidad de los programas educativos; La segunda, sobre la calidad de los procesos concernientes a las interacciones, experiencias de aprendizaje y a la relación con familias. Es en ésta última, el eje central es la interacción niño-adulto en pro del bienestar de los primeros. Por tanto, se puede considerar como relevante dentro de la calidad educativa, el clima que exista al interior del aula, el cual estará marcado fuertemente por las interacciones que se desarrollen en su interior y entre otros aspectos por la toma de decisiones de todos quienes conforman la comunidad educativa, especialmente, en relación al desarrollo y fortalecimiento de estas en los niños; permitiendo que se conviertan en adultos autónomos, consecuentes y responsables, considerando su contexto para que tanto sus decisiones y sus acciones, estén relacionadas entre sí (Aristizabal, Ugalde y Álvarez, 2017). Cabe destacar, que una persona autónoma, al tomar decisiones y hacerse cargo de ellas, debería ser prosocial y sus objetivos deberían estar al servicio de una

optimización cívica basada en una estima decidida hacia toda expresión de vida (Cirera, 2010), es decir, que considere no solo a la elección propia, sino que también al contexto y como la toma de decisión puede repercutir en relación al entorno.

Por otra parte, si volvemos a las interacciones adulto- niño como factor influyente en la conformación del clima de aula, es necesario considerar las emociones, su alto impacto en dichas relaciones y la importancia de su abordaje en el aula.

En relación a lo anterior, sabemos que a temprana edad los niños poseen un desarrollo social y del pensamiento precario (Duskin, Papalia y Wendkos, 2009). A medida que este va evolucionando, los niños van perfeccionando su inteligencia emocional, la cual se refiere a las capacidades que permiten el conocimiento y manejo de las emociones en relación a lo personal y también en lo que involucre a otros, como señalan Garaigordobil y Oñederra (citado en Carrillo, Estévez y Gómez-Medina, 2018), permitiendo la solución de conflictos referidos a los sentimientos.

Para esto, es fundamental ayudarles a canalizar las emociones involucradas en dicha situación (García-Herrera, 2017). Si esas emociones se abordan adecuadamente en las aulas, los niños pueden fortalecer su autoconciencia y confianza, además de dominar sus impulsos, potenciar la colaboración inter pares y con esto, mejorar sus habilidades sociales (Lozano y Vélez, 2010) Por tanto, se vuelve fundamental el rol mediador docente pues facilita que los niños expresen e identifiquen sus sentimientos y de los demás, iniciándose en la empatía. Esto, los ayudará en la escuela y en sus vidas, tal como señala Lantieri (citado en Lozano y Vélez, 2010)

Respecto a eso, y considerando a la familia como primer contexto social para los niños, esta última también cumple un rol fundamental en el desarrollo de las competencias emocionales mencionadas. Para Ramírez-Lucas, Ferrando y Sáinz (2015), el nivel de inteligencia emocional se relaciona con el estilo educativo de los padres. Maccoby & Martin (citados en Carrillo, Estévez y Gómez-Medina, 2018), nombran cuatro estilos. De ellos, el que parece más favorecedor en lo socioemocional es el democrático, donde los

adultos se relacionan con los niños de forma afectiva, comunicativa y cálida, sin dejar de exigir y ser firmes.

ii) Ambiente de aprendizaje

Se dice que un ambiente de aprendizaje se constituye por todos los elementos físico-sensoriales, como la luz, el color, el sonido, el espacio, el mobiliario, etc., que caracterizan el lugar donde un estudiante ha de realizar su aprendizaje, como mencionan Hunsen y Postlethwaite (citado en Pulido, Arias, Pulido y Hernández, 2013), pues desde un punto de vista arquitectónico, éstos deben ser tomados en cuenta para posibilitar el aprendizaje, con el fin de ofrecerle al aprendiz un ambiente acogedor, grato, atractivo, que le posibilite potenciar sus capacidades con base en sus intereses y necesidades. Otros autores, como Fröebel, Montessori, Hermanas Agazzi, incluyen los materiales dentro de este aspecto. Fröebel (citado en Irais, 2014) considera que el aula debe ser un ambiente de aprendizaje que posibilite el desarrollo afectivo e intelectual del niño, utilizando el juego como la base del método educativo. Por otra parte, Rosa y Carolina Agazzi (citado en Flórez, Castro, Galvis, Acuña y Zea, 2017), consideran que el ambiente es un instrumento para promover el aprendizaje del niño.

Otro punto clave del ambiente de aprendizaje en el aula, es el aspecto social, las relaciones interpersonales que establece el educador con el niño.

En el siguiente esquema, se presentan las recomendaciones planteadas por Montessori (citado en Ferraz y Perera, 2017) que resumen las características que el educador debe poseer y las acciones que debe efectuar con el fin de que los niños confíen y acepten su guía.

Esquema 3 “Características del educador para potenciar las relaciones interpersonales con los niños”.

Estructurar el proceso de enseñanza con base en los intereses y necesidades del alumno.	Valorar los logros del menor.	Generar una relación positiva con los niños, basada en una relación de amor.
Estimular y orientar las actividades espontáneas del niño, desalentando el comportamiento que pueda bloquearlos.	Ambiente atractivo no solo en su apariencia, sino también para promover que los niños vivan experiencias felices.	Estar atento a los intereses del niño, a fin de proporcionar la ayuda necesaria para que el menor logre su aprendizaje.
Tomar en cuenta que el proceso del aprendizaje del niño se va dando en relación al desarrollo de su personalidad humana, es decir, conforme a sus procedimientos mentales.	Escuchar y comprender el proceso de desarrollo del niño para llevar al salón materiales que le posibiliten al preescolar desarrollar determinadas capacidades.	Asumirse como un guía que prepara el ambiente propicio para la educación del alumno y desarrollo de su personalidad, no como un enseñante.

Esquema de elaboración propia, basado en Montessori (citado en Ferraz & Perera, 2017)

Para favorecer este ambiente propicio y el logro de aprendizajes significativos por parte de los párvulos, resulta importante destacar las posibilidades de participación, entendiendo que es un derecho que tienen todos los seres humanos, incluida la niñez, según declara la Convención sobre los derechos del niño (UNICEF, 2014) y que se refiere al ejercicio de un rol activo en el contexto, por tanto se debe otorgar dicho espacio y propiciar que la niñez sea parte de la sociedad dando a conocer sus intereses, necesidades y opiniones.

Para fomentar la participación infantil, se requiere que los adultos que les rodean, asuman el compromiso de generar ambientes en los cuales se les respete como seres humanos y se les reconozca su dignidad, permitiéndoles que aporten con ideas y opiniones, siendo considerados y valorados. Dicha participación, debe ser potenciada en los centros educativos como espacios de aprendizaje formal (Ballesté y Moudelle, 2016).

Es necesario recalcar, que considerar la voz del niño no quiere decir que se le escuche de manera acrítica, sino que se debe generar un diálogo basado en el respeto por ambas partes, en el cual se valoren los aportes, pero se corrijan los errores (Ballesté y Moudelle, 2016). Por tanto, los adultos deben ser responsivos en la corrección, y a su vez, deben ser capaces de valorar los aportes y la iniciativa del niño de participar.

Desde el punto de vista pedagógico, la participación es considerada un principio fundamental de la educación inclusiva, para garantizar un aprendizaje significativo. Se entiende por educación inclusiva, aquella que identifica y responde a las diversas necesidades de los estudiantes, propiciando la participación de todos tanto en los procesos de aprendizaje, como también en procesos culturales y en las distintas comunidades, con miras a reducir la exclusión en educación (Echeita y Ainscow, 2011). Por ende, el rol docente implica entregar herramientas necesarias para que todos tengan la opción de participar de las situaciones de aprendizaje. Esto, a partir de la generación de estrategias que motiven a los niños y donde ninguno sea marginado del proceso (Fernández, 2013).

Otro aspecto, no menos importante en la formación de un clima de aula favorecedor del aprendizaje, dice relación con mantener una sana convivencia escolar. Respecto a esto sabemos que, para vivir y convivir en armonía, es necesario respetar las ideas y sentimientos de otros, tener tolerancia, aceptar y valorar la diversidad (Sandoval, 2014).

Como explica Aguilar (2014) los comportamientos prosociales, son aquellos en que los niños tienen la posibilidad de interactuar de manera constructiva. Estas instancias, se pueden observar cuando los niños ofrecen ayuda a otras personas; intercambian sonrisas al hablar o jugar; escuchan y aceptan sugerencias; interactúan y dialogan con otros; expresan su satisfacción o desaprobación; entre otras cosas.

Los niños con comportamientos prosociales, generalmente afirman sus derechos y son capaces de rechazar peticiones sin la necesidad de amenazar o gritar, siendo capaces de expresar lo que sienten con respecto a las situaciones y/o personas (Aguilar, 2014).

Esto, lo podemos apreciar en el ámbito escolar, siendo la convivencia el proceso mediante el cual los miembros de la comunidad educativa aprenden a convivir con otros, tal como señala Carretero (citado en Bravo y Herrera, 2011), tratándose de un proceso que se basa en el descubrimiento del otro, en aceptar y comprender que el contexto en el cual nos desenvolvemos no es el único ni necesariamente el más adecuado, y que el respeto, valoración a la diversidad y la comunicación son fundamentales (Bravo y Herrera, 2011). Por tanto, una de las funciones del educador, es brindar estrategias de resolución de conflicto para mejorar la convivencia escolar, siendo una de las herramientas necesarias, la educación en habilidades de mediación (Cuesta, Martínez, Cuesta, Sánchez y Orozco, 2017).

Los ambientes de convivencia favorecen a la comunidad educativa, pero además beneficia de manera personal a cada uno de los niños a través del fortalecimiento de la autoestima. Según Roldán (citado en Barrientos, González y Yáñez, 2012) la autoestima hace referencia a la imagen y valor propio que tienen y desarrollan los seres humanos de sí mismo. Ésta se fortalece y se construye en la medida que la persona es aceptada y valorada por los demás.

Si llevamos esto al ámbito escolar, es necesario que las experiencias y las opiniones emitidas por otros sean enriquecedoras, debido a su influencia directa y significativa en la autoestima y la formación de la identidad (Milicic, citado en Barrientos, González y Yáñez, 2012). Es por esto, que se vuelve fundamental acoger todas las intervenciones que realicen los niños, ya que, al escucharlos y considerar sus opiniones, se generan instancias favorables que repercuten de manera positiva en el desarrollo de la autoestima.

iii) Comunicación de Calidad Prosocial

Como ya sabemos, existen diversas claves para mejorar la comunicación y por consiguiente la sana y armónica convivencia. Una de ellas es la Comunicación de Calidad Prosocial, la cual tiene origen en la psicología evolutiva y social, haciendo referencia a comportamientos que, sin la búsqueda de recompensas, favorecen a terceros o a metas sociales positivas y que aumentan la probabilidad de generar una reciprocidad según lo expuesto por Roche (citado en Castro y Serrano, 2016).

La Comunicación Prosocial es un factor influyente en la conformación de climas propicios para el aprendizaje, aun así, no existe una definición de su abordaje en Educación Parvularia. A partir de esto, se toma como base la Tesis *Comunicación de Calidad Prosocial Una herramienta necesaria para la creación de climas de aulas propicios para el aprendizaje* (Barra, Bustos y Jorquera, 2015), donde se definen características que requiere una Educadora de Párvulos para mejorar la comunicación y el clima de aula.

Considerando entonces, que no existe un planteamiento de estrategias específicas para abordarlo dentro del aula de Educación Parvularia, es que surge el interés de cinco alumnas de la carrera: Catalina Aguilera, Daniela Aránguiz, Francisca Barahona, Camila Enríquez y Javiera Espinoza, por crear una Propuesta de Apoyo para la Mejora Educativa, destinado a segundo y tercer nivel de Educación Parvularia, donde se evalúe su desempeño, se reflexione y se creen estrategias específicas que permitan llevar a lo práctico lo propuesto en la tesis anteriormente mencionada, tomando en cuenta que actualmente se encuentran cursando la Práctica Docente final II.

La Propuesta de Apoyo, se plantea en centros educativos socioculturalmente diferentes. Aun así, se considera de gran importancia desarrollarlo en todos, ya que el fin es el mismo: entregar una educación de calidad a niños de la Región de Valparaíso. Además de visualizar los resultados generales y específicos, considerando las diferencias entre los modelos educativos JUNJI, INTEGRA y Particulares, y la forma de entregar las mismas oportunidades sin importar la dependencia.

Del mismo modo, al encontrarse en la etapa final del proceso estudiantil, las alumnas consideran fundamental tomar consciencia de sus debilidades, responsabilizarse y mejorar sus prácticas comunicativas, ya que están ad portas de su ingreso al mundo laboral como líderes pedagógicas, aunque ya se encuentran formando parte de un equipo educativo, participando del proceso de aprendizaje de los párvulos, liderando experiencias y relacionándose - en paralelo - con los niños, equipo docente y familias.

II PARTE: DISEÑO DE LA PROPUESTA

5. OBJETIVOS

En este apartado se busca esclarecer y enumerar tanto el objetivo general como los específicos de la propuesta. Esto permite a las estudiantes, la comunidad educativa y también al lector, monitorear y evaluar el transcurso del trabajo y si este, va orientado al cumplimiento de ellos.

5.1 Objetivo General:

Diseñar una Propuesta de Apoyo para la Mejora Educativa, orientada a la utilización de estrategias basadas en la Comunicación de Calidad Prosocial para la generación de ambientes propicios para el aprendizaje en el segundo y tercer nivel de Educación Parvularia.

5.2 Objetivos Específicos:

1. Levantar un marco teórico que relacione los ambientes propicios para el aprendizaje y la Comunicación Prosocial.
2. Diseñar instrumento evaluativo que valore las dimensiones de generación de ambientes propicios para el aprendizaje en agentes educativas de Educación Parvularia.
3. Diseñar estrategias de Comunicación Prosocial para la generación de ambientes propicios para el aprendizaje sustentadas en un marco referencial teórico pertinente y actualizado.

6. PROCEDIMIENTOS NECESARIOS PARA EL LOGRO DE LOS OBJETIVOS

6.1 Etapas

En este punto, se describen las etapas a cumplir por las estudiantes durante el proceso de diseño de la propuesta. Estas, responden a las acciones observables llevadas a cabo y se presentan en orden cronológico.

Etapa 1: Diseño de un instrumento que valore las acciones pedagógicas comunicativas, que favorecen un ambiente propicio para el aprendizaje. (Véase página 8, “Planteamiento de la problemática y contextualización” y ANEXO N°2)

Etapa 2: Levantamiento de resultados obtenidos a partir de la aplicación del instrumento “Adaptación sistema de fortalecimiento de las prácticas pedagógicas para evaluar comunicación prosocial en las relaciones de aula en educadoras de párvulo en formación PUCV”. (Véase páginas 18 a 24, “Fundamentación de las necesidades” y ANEXO N°3)

Etapa 3: Indagación de referentes teóricos pertinentes y actualizados, que sirvan de sustento para el diseño de la Propuesta de Apoyo para la Mejora Educativa. (Véase página 25, “Marco Referencial”)

Etapa 4: Detección de nudos críticos evidenciados en la práctica pedagógica, los cuales surgen desde situaciones concretas y universales donde las Educadoras de Párvulos en formación se ven enfrentadas a la relación de Comunicación Prosocial con los niños.

Etapa 5: Diseño de estrategias presenciales para lograr una comunicación de calidad prosocial en la relación educador-aprendiz.

Etapa 6: Planteamiento de acciones concretas en relación a las estrategias presenciales para lograr una Comunicación de Calidad Prosocial en la relación educador-aprendiz.

6.2 Elaboración de Estrategias

Considerando que la Comunicación de Calidad Prosocial, promueve tanto el bienestar propio como el de otros, logra establecer habilidades comunicativas de calidad y establece buenas relaciones entre todos los individuos, es que se proponen estrategias y acciones para abordar los nudos críticos detectados por las estudiantes dentro de los procesos de práctica, que toman como base a la Comunicación de Calidad Prosocial.

Estos nudos son: Resolución de conflictos entre niños mediante vía pacífica; Hacerse cargo de su decisión; Estrategias de participación; Cómo hacer que todas las intervenciones sean valoradas; Cómo valorar la emoción o sentimiento expresado; Cómo mediar desde la Comunicación Prosocial el derecho a elegir con quién estar y con quién no.

Para el establecimiento de este tipo de comunicación, Roche (citado en Escotorin y Roche, 2014), plantea la existencia de cuatro momentos dentro del proceso comunicativo, los que, junto a los factores de la comunicación prosocial, serán considerados al momento de diseñar las diversas acciones para la resolución de los nudos críticos detectados. Estas, serán expuestas posterior a la justificación teórica que sustenta cada nudo y luego de enunciar la estrategia de abordaje.

Es importante aclarar, que las acciones pertenecientes a los momentos “previo” a la comunicación, “después” de esta y “transversal” durante el proceso, serán presentados de manera conjunta, pues en dichos momentos las acciones prosociales responden de manera global a todos los nudos críticos, dada las características del nivel educativo y haciendo hincapié en una actitud de disposición, necesaria en todas las situaciones detectadas. No obstante, en algunos nudos, se visualizará acciones previas específicas y pertinentes según la problemática. Posteriormente, se detallarán las acciones para cada nudo en el momento “durante” la comunicación, debido a sus diferencias y especificidad para cada situación crítica.

Tabla 9 Acciones previas a la comunicación

Previo a la comunicación	
Factor influyente	Acción
Disponibilidad a escuchar [1]	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Contener a través de un abrazo a los involucrados, siempre que ellos lo permitan. De lo contrario realizar un gesto físico que demuestre afecto y empatía. - Utilizar lenguaje claro y amable. - Establecer contacto visual, mirándolos a los ojos. - Organizar el espacio en el cual se distribuyen los aprendices, de tal forma que todos puedan observar, teniendo la posibilidad de participar. - Disponerse corporalmente a la escucha atenta. - Dar muestras físicas, acogedoras de escucha y recepción. - Aportar un ambiente emocionalmente seguro. - Escuchar sin interrumpir lo que el otro está diciendo.
Encontrar el lugar y momento oportuno [2]	<ul style="list-style-type: none"> - Invitar a un lugar apartado, de acuerdo a cada realidad, a los involucrados, de tal modo de resguardar la confidencialidad. - Conversar con los involucrados de manera personal, utilizando tono firme y de acogida. - Generar momento de calma, propicio para la escucha. - Distribuir espacialmente a las personas de tal manera que permita que todos reciban el mensaje. - Entregar informaciones e instrucciones de manera clara - Establecer un ambiente de aula tranquilo - Organizar la distribución de los párvulos de forma que todos se sientan considerados, ejemplo: semicírculo. - Buscar un lugar adecuado para favorecer las buenas relaciones. - Buscar un momento adecuado para favorecer las buenas relaciones. - Reconocer la condición emocional en la que uno se encuentra, para poder relacionarse de manera positiva con el otro.

Tabla 10 Acciones posteriores a la comunicación

Después de la comunicación	
<p>Resolución de conflictos desde una perspectiva positiva [2]</p>	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Utilizar un tono de voz adecuado a la situación. - Mantener contacto visual - Asentir con la cabeza - Incentivar la participación en la toma de decisiones. Ej: ¿Qué te parece? ¿De qué otra manera lo podríamos hacer? - Recapitular la situación: verbalizar la problemática. - Hablar con un tono firme y de acogida. - Disponerse corporalmente a acoger al niño - Reforzar positivamente todos los aportes de los aprendices - Reformular los aportes de los aprendices para lograr la respuesta correcta - Verbalizar un reforzamiento positivo y una expectativa futura positiva. - Por ejemplo: “Muy bien, esta vez tu respuesta no era totalmente correcta, pero quizás en la próxima instancia puedas aportar nuevamente y de manera correcta” - Incentivar el esfuerzo en próximas instancias. - Averiguar sobre técnicas de resolución de conflictos. - Aplicar una técnica de resolución de conflictos, especialmente cuando el niño expresa una emoción negativa.
<p>Elaboración compartida de las decisiones [3]</p>	<ul style="list-style-type: none"> - Mediar en la búsqueda de soluciones, donde la opinión de cada uno tenga cabida. - Ayudar en la determinación de una solución. - Reformular los aportes de los aprendices, desde una mirada positiva de los aportes - Pedir colaboración a los niños para definir las respuestas correctas - Potenciar la mediación entre pares para otras instancias de aprendizajes. Ej: “La próxima vez, le pediremos a XX que nos ayude a responder”

Tabla 11 Acciones transversales a la comunicación

Transversal a la comunicación	
Factor influyente	Acción
Valorar positivamente al otro	<ul style="list-style-type: none"> - Conocer a cada aprendiz en su singularidad. - Valorar a cada aprendiz en su singularidad. - Escuchar atentamente al niño/a. - Ubicarse a la altura, mirando a los ojos, para demostrar interés en él. - Mencionar que se comprende lo que le está ocurriendo. Por ejemplo: “Comprendo cómo te sientes ¿Qué crees que podemos hacer para que te sientas mejor? - Validar verbalmente lo que cada niño expresa y si es necesario mediar que el sentimiento o la emoción expresada transite hacia una forma de expresión positiva. Por ejemplo: “Me caes mal nunca más jugaré contigo” Transitando a “En este momento no quiero jugar contigo”. - Transmitir seguridad a partir de la verbalización. Por ejemplo: La próxima vez sé que lo lograrás, eres muy capaz. A su vez, se le puede plantear la siguiente pregunta ¿Qué es lo que no quieres que ocurra?. - Escuchar atentamente al niño, preguntándole ¿Qué más te gustaría transmitirme? - Manifestar interés y si es necesario la emoción que significa para el adulto la participación de los niños. Por ejemplo: “Qué buena respuesta XX”. - Transmitir seguridad de manera verbal al aprendiz. - Apoyar a todos los aprendices en su proceso, planteando las siguientes preguntas: ¿Cómo lo hiciste?, ¿De qué otra manera lo puedes hacer?, ¿Y si lo hacemos de esta manera, resultará? - Reforzar positivamente el contribuir con ideas por parte de los niños, sin importar su pertinencia. Por ejemplo: ¡Muy bien! ¿Cómo llegaste a esa respuesta? - Valorar el aporte de todos los aprendices, sin importar su pertinencia a la temática en cuestión. - Modelar a los padres en horario de ingreso o salida, la escucha atenta de los niños por parte de los adultos. - En situaciones de diálogo con apoderados y el niño presente, modelar la ubicación espacial del adulto para la escucha del párvulo.

	<ul style="list-style-type: none"> - Apoyar a los padres en la aceptación de las emociones de sus hijos. Por ejemplo: En el caso que un niño lllore, mencionar “XX su hijo está llorando pues al parecer está triste, ¿Qué cree usted que le provoca dicho sentimiento?” - Preguntar en situación de conflicto ¿Cómo crees que se siente tu compañero? - Invitar a las familias y al equipo de aula a reforzar positivamente los logros o avances de los niños. Por ejemplo: “XX le parece si felicita a Juan pues hoy avisó cuando quería ir al baño.
--	---

A continuación, se presentan los seis nudos críticos detectados con las respectivas estrategias y acciones específicas de abordaje a implementar “durante” la comunicación.

6.2.1 Nudo crítico: Resolución de conflictos entre niños mediante vía pacífica

Todos somos diferentes, cada quien es único e irreplicable y por tanto existen características, intereses, necesidades y fortalezas que deben ser consideradas (Mineduc, 2018). Tomando en cuenta esto, es natural que existan diferencias de opiniones y enfrentamientos entre posturas, generando así conflictos, los cuales, tienden a considerarse negativos. Aun así, es posible visualizarlos como positivos. Garaigordobil y Maganto (2011) mencionan que los conflictos son parte de la sociedad, y lo positivo o negativo de éstos, dependerá del constructivismo o inadecuación en su resolución, respectivamente.

Con el fin de beneficiar el aprendizaje de los niños, es fundamental considerar los principios pedagógicos de las bases curriculares: Bienestar, singularidad y relación (Mineduc, 2018). Este último, se vincula directamente con la convivencia, la cual según Garzón (2017) “Se enseña, se aprende, se va construyendo”. A partir de esto, el autor hace referencia a que es imprescindible el posicionarse desde el valor de la empatía, el reconocimiento de la necesidad del otro, la búsqueda del bien común y la paz.

Estrategia: “Mediar situaciones conflictivas entre niños y niñas en el momento oportuno, para su resolución a través de la vía pacífica, considerando todas las emociones involucradas en dicho momento”

Tabla 12 Acciones durante la comunicación: Nudo 1

Factor influyente	Acción
Durante la comunicación	
Mantener una actitud empática, posicionándose en el lugar del otro [1]	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Mencionar: “Te comprendo, pero ¿Podemos buscar una nueva alternativa?” - Verbalizar que entiendo cómo se siente. - Comprobar verbalmente si se entendió el mensaje de cada niño. Por ejemplo: preguntar “¿Esto es lo que me quieres decir?”.
Demostrar interés hacia el otro, siendo un interlocutor válido [2]	
Escucha de calidad [3]	
Emisión de calidad [4]	<ul style="list-style-type: none"> - Hablar con un tono de voz firme y de acogida. adecuado a la situación. - Hablar pausado. - Utilizar palabras/frases simples. - Ser sintético en lo que se dirá. - Mediar la búsqueda de soluciones presentes y futuras.
Hablar en un mismo nivel, entendiendo los argumentos del otro y viceversa [8]	
Información suficiente, no excesiva, pertinente y relevante [9]	
Expresarse con sentimientos [6]	<ul style="list-style-type: none"> - Verbalizar de manera pacífica cómo me siento frente a la situación. - Preguntar cómo se siente el niño en dicho momento.
Respetar a la hora de interactuar [7]	<ul style="list-style-type: none"> - Respetar el turno para hablar. - Mediar la interacción lingüística. - Dar espacio a cada niño o niña para expresarse brindando un momento oportuno y armónico para promover la resolución a través de la vía pacífica.

6.2.2 Nudo Crítico: Hacerse cargo de su decisión

Tomar decisiones es algo elemental en nuestras vidas, puesto que constantemente estamos haciendo elecciones de todo tipo, que influyen en nuestro actuar. Para que dichas decisiones sean consideradas de calidad, se debe tomar conciencia de por qué se toman, qué implican y por sobre todo hacerse responsable de las repercusiones que generan.

Esta toma de conciencia, está íntimamente ligada al fortalecimiento de la autonomía, referida como la capacidad de hacerse responsable de sus propias decisiones y las consecuencias de las acciones que se realizan, considerando la fijación de metas y el logro de ellas (Milicic, 2018).

Chokler (2010) menciona que la autonomía, aunque pequeña, precaria, inestable; existe y se desarrolla desde el inicio de la vida. Por ende, es fundamental que se trabaje con los niños tanto en el hogar como en los establecimientos educativos.

Estrategia: Favorecer la toma de conciencia de las implicancias de su decisión.

Tabla 13 Acciones durante a la comunicación: Nudo 2

Factor influyente	Acción
Durante la comunicación	
Mantener una actitud empática, posicionándose en el lugar del otro [1]	<ul style="list-style-type: none">- Ubicarse a la altura del niño.- Demostrar corporalmente la atención que se le presta al niño.- Asentir con la cabeza.- Verbalizar que entiendo cómo se siente.- Corroborar la información de manera que se entienda el mensaje.- Dar posibilidad de elección a partir de sus intereses y hacerse cargo de esta.- Solicitar la verbalización de la decisión. Por ejemplo: “¿Podrías decirme que decisión tomaste, o aún necesitas tiempo
Demostrar interés hacia el otro, siendo un interlocutor válido [2]	
Escucha de calidad [3]	

	<p>para pensarlo?”</p> <ul style="list-style-type: none"> - Explicarle al niño que su decisión puede tener consecuencias positivas o negativas y que debe asumirlas.
Emisión de calidad [4]	<ul style="list-style-type: none"> - Hablar con un tono de voz firme y de acogida, adecuado a la situación. - Hablar pausado. - Mediar la elección del niño, para que éste solo escoja una opción. - Mencionar verbalmente, por ejemplo: “Yo sé que te gustaría ir a..... pero tu escogiste por ir a...”, o bien “Entiendo que quieras ambas opciones, pero recuerda que debías escoger solo una”. - Corroborar la decisión tomada por el niño. Por ejemplo: Entonces dime, ¿Qué decisión tomaste? O ¿Por cuál te decidiste? - Corroborar la entrega del mensaje, Por ejemplo: ¿Me entiendes?, ¿Lo recuerdas?
Hablar en un mismo nivel, entendiendo los argumentos del otro y viceversa [8]	
Información suficiente, no excesiva, pertinente y relevante [9]	

6.2.3 Nudo Crítico: Estrategias de participación

La participación es un derecho que tienen todos los seres humanos, incluida la niñez, esto según declara la Convención sobre los derechos del niño (Como se cita en UNICEF, 2014) y que se refiere al ejercicio de un rol activo en el contexto, siendo importante que los adultos que acompañan al niño en su proceso de aprendizaje, generen espacios que favorezcan dicha participación.

Además, la participación del niño es un principio de la educación inclusiva y fundamental para lograr aprendizaje significativo. Esta educación identifica y responde a las necesidades de los estudiantes, propiciando la participación de todos (Echeita y Ainscow, 2011).

Por tanto, el rol del docente implica apoyar la participación, a través de la creación y aplicación de estrategias que consideren a todos los aprendices (Fernández, 2013).

Estrategia: Potenciar la participación de todos los niños de forma respetuosa.

Tabla 14 Acciones durante a la comunicación: Nudo 3

Factor influyente	Acción
Previo a la comunicación	
Abordar situaciones o conversaciones sin prejuicios.	<ul style="list-style-type: none"> - Valorar los aportes de todos los aprendices - Valorar la participación por sobre su coherencia con lo solicitado - Apoyar a aquellos niños que lo requieran. - Por ejemplo: En el caso de aquellos aprendices más tímidos se les reforzará positivamente su participación. - Generar estrategias de participación coherentes con las características específicas de los aprendices.
Durante	
1.- Mantener una actitud empática posicionándose en el lugar del otro.	<ul style="list-style-type: none"> - Intencionar preguntas acorde a la particularidad del aprendiz. - Verbalizar qué se entiende su deseo de participar, por ejemplo “Entiendo que quieres participar, pero ya habrá un nuevo momento donde puedas responder, en este momento se le ha pedido a... participar”. - Disponerse corporalmente a escuchar. - Ubicarse a la altura del niño.
2.- Demostrar interés hacia el otro, siendo un interlocutor válido	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Disponerse corporalmente a escuchar. - Establecer contacto visual mirando a los ojos. - Asentir con la cabeza, demostrando la escucha atenta. - Indicar gestualmente. Por ejemplo: apuntar. - Utilizar preguntas de carácter interpretativo. Por ejemplo: ¿Qué piensas tú?

3.- Escucha de calidad	<ul style="list-style-type: none"> - Verbalizar la escucha. Por ejemplo: “Pedro, te escucho...”.
4.- Emisión de calidad	<ul style="list-style-type: none"> - Motivar la escucha atenta del resto de participantes. Por ejemplo: “Escuchemos al compañero/a que nos quiere comentar algo...”. - Hablar con tono firme y acogedor. - Hablar de manera pausada. - Comenzar la verbalización de una instrucción con una palabra de carácter amable. Por ejemplo: Queridos, cariño, etc. - Entregar informaciones e instrucciones de manera clara, anteponiéndose a la situación. Ejemplo: Queridos, voy a realizar una pregunta, pero solo uno debe responder.
7.- Respetar a la hora de interactuar (por ejemplo, cuando interrumpir, cuando no, turnos para hablar, quien comienza, etc.)	<ul style="list-style-type: none"> - Utilizar estrategias lúdicas generando turnos de habla y escucha. - Mantener la motivación de escucha a través de expresiones de asombro, intriga, suspenso. - Motivar la escucha atenta del resto de los participantes.

6.2.4 Nudo Crítico: Cómo hacer que todas las intervenciones sean valoradas

La autoestima, según Roldán (citado en Barrientos, González y Yáñez, 2012) dice relación con la imagen y el valor propio que desarrollan todos los seres humanos.

El niño construye y fortalece su autoestima, en la medida que es aceptado y valorado por los demás. En el ámbito escolar, se requiere que sus experiencias con otros y las opiniones sean positivas y enriquecedoras, ya que influyen significativamente en su autoestima y formación de identidad Milicic (citada en Barrientos, González y Yáñez, 2012).

Esto, se relaciona con la importancia de acoger todas las intervenciones que realizan los niños, ya que al hacer sentir al niño escuchado y considerar su opinión, se genera una instancia favorable para el desarrollo de la autoestima.

Generar que el niño tenga una alta autoestima escolar, es fundamental para enfrentarse a los diferentes desafíos del aprendizaje, ya que, si se siente fracasado de manera continua, esto puede atribuir a su imagen personal, influyendo en sus acciones, sentimientos y rendimiento (Barrientos, González y Yáñez, 2012).

Estrategia: Acoger todas las intervenciones que niños y niñas realizan, independiente de su pertinencia.

Tabla 15 Acciones durante a la comunicación: Nudo 4

Factor influyente	Acción
Previo	
Abordar situaciones o conversaciones sin prejuicios (3)	<ul style="list-style-type: none"> - Dar la oportunidad a todos de participar - Aceptar todas las contribuciones de los aprendices, sin considerar la veracidad de estas. - No aplicar prejuicios en relación al nivel de aprendizaje de los aprendices, tomando una postura solo con resultados observados. - Potenciar buenas relaciones entre los aprendices, fomentando el respeto. - Verbalizar nuevas soluciones cuando se presente un error en las respuestas. Por ejemplo: “Buen aporte, quizás podríamos agregar que...”
Durante	
Mantener una actitud empática, posicionándose en el lugar del otro (1)	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Mirar a los ojos, estableciendo contacto visual. - Presentar una postura corporal que demuestre apertura a la

<p>Demostrar interés hacia el otro, siendo un interlocutor válido (2)</p>	<p>escucha, por ejemplo: Sentada frente al niño mirándolo atentamente.</p> <ul style="list-style-type: none"> - Aceptar la participación de todos, aun cuando se presenten respuestas erradas. - Agradecer verbalmente la participación. - Incentivar la escucha atenta de todos los aportes de los aprendices.
<p>Escucha de calidad (3)</p>	<ul style="list-style-type: none"> - Comprobar la transmisión correcta del mensaje. Por ejemplo: ¿Es esto lo que me quieres decir?, ¿Si entiendo bien, tu consideras que...?. - Corregir de manera positiva los errores, reconstruyendo las respuestas correctas desde los aportes de los aprendices.
<p>Emisión de calidad (4)</p>	<ul style="list-style-type: none"> - Ubicarse a la altura del niño. - Establecer contacto visual mirando a los ojos. - Utilizar frases simples pero que enriquezcan el léxico del niño. - Repetir las indicaciones o las preguntas. - Hablar de manera pausada y con el tono de voz adecuado a la situación. - Individualizar las interacciones. Por ejemplo: “X, ¿Qué es lo que tú crees?”. - Corregir de manera positiva los errores que se presenten. - Construir desde el aporte de los niños las respuestas correctas a las interrogantes planteadas.
<p>Respetar a la hora de interactuar (7)</p>	<ul style="list-style-type: none"> - Mantener una postura corporal adecuada para la escucha atenta. - Potenciar el diálogo entre las partes. - Respetar turnos de habla. - Fomentar el respeto por los distintos aportes de los aprendices. - Verbalizar normas de convivencia vinculadas a la participación de todos los aprendices. Por ejemplo: “A continuación vamos a guardar silencio y escucharemos lo que XX opina”.

6.2.5 Nudo Crítico: Cómo valorar la emoción o sentimiento expresado.

A medida que los niños van creciendo, desarrollan su inteligencia emocional y comienzan a ser capaces de identificar y manejar tanto sus propias emociones como las del resto, según Garaigordobil y Oñederra (citado en Carrillo, Estévez y Gómez-Medina, 2018). Esto, se refleja en la capacidad de solución de conflictos.

Herrera (2017) señala la importancia de ayudarles en la canalización de dichas emociones. Un abordaje adecuado, permitirá el fortalecimiento de su autoconfianza, el dominio de impulsos y la mejora en habilidades sociales con sus pares (Lozano y Vélez, 2010). La tarea debe ser conjunta, ya que es un bien para la vida como señala Lantieri (citado en Lozano y Vélez, 2010). Por un lado, está el docente, quién facilita la expresión e identificación de dichos sentimientos y por otro, la familia como primer contexto social en el cual se desenvuelve el niño.

Ramírez-Lucas, Ferrando y Sáinz (2015), señalan que el nivel de inteligencia emocional se relaciona con el estilo educativo de los padres, siendo más beneficioso aquel en que se relacionan a partir del afecto, la comunicación y también la firmeza y exigencias.

Estrategia: Respetar las diferentes maneras de expresar los sentimientos u emociones de los niños y niñas, considerando sus individualidades.

Tabla 16 Acciones durante a la comunicación: Nudo 5

Factor influyente	Acción
Previo	
Abordar situaciones o conversaciones sin prejuicios (3)	- No emitir un juicio de valor al momento de que el niño expresa de manera gestual o verbal alguna emoción.
Durante	
Mantener una actitud empática, posicionándose	- Comprender el contexto de la emoción expresada.

en el lugar del otro (1)	<ul style="list-style-type: none"> - Conocer y comprender las particularidades emocionales para lograr entender las formas de actuar.
Demostrar interés hacia el otro, siendo un interlocutor válido (2)	<ul style="list-style-type: none"> - Tener una posición o actitud física que compruebe la escucha atenta. - Asentir o realizar movimientos positivos que demuestren atención a lo comentado.
Escucha de calidad (3)	<ul style="list-style-type: none"> - Escuchar atenta y acogedoramente. - Escuchar sin emitir juicios de valor.
Emisión de calidad (4)	<ul style="list-style-type: none"> - Transmitir los mensajes de manera clara, comprobando que lo emitido fue recibido de buena manera. - Utilizar gestos que sean pertinentes al mensaje emitido.
Amplitud en el repertorio de temas: Refiere a compartir experiencias, historias, problemas, anécdotas (5)	<ul style="list-style-type: none"> - Ejemplificar a través de la experiencia o anécdota una situación vivida en la que se genere la misma emoción, para hacer referencia de que no es algo incorrecto.
Expresarse con sentimientos (6)	<ul style="list-style-type: none"> - Reconocer el sentimiento que me genera la emoción expresada por el niño. - Pensar y reflexionar antes sobre los sentimientos que vamos a expresar, para lograr un mensaje más personal.
Respetar a la hora de interactuar (7)	<ul style="list-style-type: none"> - Escucho y reflexiono mis sentimientos antes de responder. - Esperar el momento adecuado y oportuno para responder de manera respetuosa para mantener un clima propicio.
Hablar en el mismo nivel entendiendo los argumentos del otro y viceversa (8)	<ul style="list-style-type: none"> - Comprender la emoción transmitida. - Utilizar un vocabulario adecuado para transmitir el mensaje.

6.2.6 Nudo Crítico: Cómo mediar desde la comunicación prosocial el derecho a elegir con quién estar y con quién no.

Como explica Sandoval (2014) para la convivencia es necesario el respeto y tolerancia por las ideas y sentimientos de los demás. Específicamente, para la convivencia en el ámbito escolar es preciso que los miembros de la comunidad educativa aprendan a convivir y vivir con otros (Carretero, citado en Bravo y Herrera, 2011). Lo anterior, se relaciona con los comportamientos pro sociales, los cuales generan la posibilidad de interactuar de manera constructiva, por ejemplo, es posible observar este tipo de comportamientos en niños que realizan acciones cotidianas cómo ofrecer ayuda o ayudar a alguien, interactuar con otros, expresar su descontento o aprobación, entre otras cosas (Aguilar, 2014).

Los niños con comportamientos pro sociales, son capaces de expresar lo que sienten ante una situación o persona de manera calmada (Aguilar, 2014). De esta manera, se vincula al nudo crítico, ya que un niño con este tipo de comportamientos podrá expresar respetuosamente con quien quiere relacionarse. Siendo una función del adulto o educador el presentar habilidades de mediación, para abordar esto de la mejor manera y así mejorar la convivencia escolar (Cuesta et al., 2017).

Estrategia: Valorar el derecho de cada quien a decidir con quién estar, transitando a una forma de expresión positiva.

Tabla 17 Acciones durante a la comunicación: Nudo 6

Factor influyente	Acción
Durante	
Mantener una actitud empática, posicionándose en el lugar del otro.	<ul style="list-style-type: none">- Comprender la decisión del niño y sensibilizar frente a ésta.- Verbalizar que se comprende la decisión del niño. Por ejemplo: “Yo entiendo que no quieras estar con XX, pero...”- Invitar al niño a entregar sus razones de porque no quiere compartir con esa persona, propiciando un espacio de expresión positiva.

	<ul style="list-style-type: none"> - Verbalizar que entiendo cómo se siente, tanto para quien toma la decisión como también para quien queda fuera. - Comunicar cómo se siente el otro, propiciando una actitud empática. - Apoyar la justificación de su decisión, verbalizando como se siente el otro con esto.
<p>Mostrar interés hacia el otro, siendo un interlocutor válido.</p>	<ul style="list-style-type: none"> - Mostrar una actitud atenta y receptiva. - Ubicarse a la altura de el/los niño/s involucrados. - Mirarlos a los ojos. - Asentir con la cabeza. - Comprobar mi escucha. Ej: “Si entendí bien, lo que sucede es”. - Mantener actitud calmada que propicie la tranquilidad del niño.
<p>Escucha de calidad</p>	<ul style="list-style-type: none"> - Devolver el mensaje para corroborar la comprensión de éste. - Comprobar el mensaje. Ej: “lo que tú me quieres decir es...” - Colaborar en la construcción de argumentos para su decisión. Por ejemplo: “Lo que sucede es que tu no quieres estar con él pues...”
<p>Amplitud en el repertorio de temas: Refiere a compartir experiencias, historias, problemas, anécdotas.</p>	<ul style="list-style-type: none"> - Ejemplificar a través de la experiencia o anécdota una situación vivida en la que se genere la misma emoción, para hacer referencia de que no es algo incorrecto. - Verbalizar que tiene derecho a decidir, pero que su decisión puede repercutir en otros.
<p>Hablar en el mismo nivel entendiendo los argumentos del otro y viceversa (8)</p>	<ul style="list-style-type: none"> - Hablar de manera clara. - Mantener una actitud de calma, pero a su vez firme - Utilizar frases simples y con conceptos acordes al desarrollo del niño. - Mirar a los ojos al niño, durante la conversación. - Utilizar un vocabulario adecuado para transmitir el mensaje.

III TERCERA ETAPA: ASPECTOS OPERATIVOS

7. TEMPORALIZACIÓN DE LAS ACCIONES

La Tabla N°8 que a continuación se adjunta, detalla las fechas correspondientes a la puesta en marcha de cada una de las actividades necesarias para la construcción del presente trabajo. Las fechas están señaladas en semanas, considerando los meses de trabajo desde el comienzo de la asignatura Trabajo de Titulación.

Tabla 18 “Temporalización de las acciones realizadas”

Calendario de actividades propuesta: “Comunicación de calidad prosocial: Una propuesta para mejorar los ambientes de aprendizaje en Educación Parvularia”																			
Actividades	Fechas (En Semanas)																		
	Septiembre				Octubre					Noviembre					Diciembre				
	2	3	4	5	1	2	3	4	5	1	2	3	4	5	1	2	3	4	
Reuniones de equipo con profesora guía	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	
Reuniones de equipo	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	■	
Presentación adaptación SFPP a espacios educativos						■													
Aplicación a estudiantes de la adaptación SFPP						■	■												
Detección de nudos críticos										■	■								
Diseño de estrategias y acciones de mejora												■	■	■	■				

Entrega formativa de trabajo titulación																		
Entrega sumativa de trabajo titulación																		
Diseño y confección poster																		
Exposición oral poster																		

Tabla de elaboración propia.

8. RESPONSABLES

En este apartado, se presenta la Tabla N°9, correspondiente a la distribución de responsables para cada una de las actividades consideradas en el proceso. Para efectos de este trabajo de titulación, se considerará solo a una estudiante como responsable del liderazgo de cada actividad. Sin embargo, es importante mencionar que todas fueron llevadas a cabo de manera colaborativa entre todas las integrantes del equipo de trabajo.

Tabla 19 “Responsables de las acciones consideradas”

Actividades	Responsables
Reuniones de equipo con profesor guía	Camila Enríquez Rentería
Reuniones de equipo	Francisca Barahona Pizarro
Presentación adaptación SFPP a espacios educativos	Javiera Espinoza Araya
Aplicación a estudiantes de la adaptación SFPP	Daniela Aránguiz Jara
Detección de nudos críticos	Catalina Aguilera Rodríguez
Diseño de estrategias y acciones de mejora	Camila Enríquez Rentería
Entrega formativa trabajo de titulación	Francisca Barahona Pizarro
Entrega sumativa trabajo de titulación	Daniela Aránguiz Jara
Diseño y confección del póster	Javiera Espinoza Araya
Exposición del póster	Catalina Aguilera Rodríguez

Tabla de elaboración propia

9. RECURSOS

Para la realización de esta Propuesta de Apoyo para la Mejora Educativa, se considera tanto recursos humanos como materiales, los cuales se especifican a continuación.

9.1 Recursos humanos

Para la implementación de esta propuesta, solo se necesitan de capacidades y disposiciones personales, tanto del equipo educativo, como de las familias de los párvulos, tal como se detalla a continuación:

- Equipos de aula de cada uno de los niveles educativos considerados: Estos equipos pueden ser conformados, por Educadoras de Párvulo, Técnicos en Educación Parvularia y Educadoras en Formación.
- Todas aquellas personas que ejercen liderazgo pedagógico en los centros educativos considerados, tal como integrantes de los equipos directivos, personal administrativo, de aseo, cocina, biblioteca, entre otros.
- Familias de los párvulos que asisten a los niveles educativos.

Dichos recursos humanos requieren sensibilizarse con respecto a la importancia y abordaje de la temática, entre ellos y a otros, a través de la creación y utilización de estrategias personales coherentes al contexto; y de conocimientos teóricos respecto al núcleo central de esta Propuesta de Apoyo para la Mejora Educativa: Ambientes Propicios para el Aprendizaje y Comunicación de Calidad Prosocial.

9.2 Recursos materiales

- Instrumento SFPP
- Adaptación SFPP

En relación a los recursos materiales, estos cumplen la función de evaluar de manera previa y posterior la implementación de las acciones diseñadas.

10. PLAN DE EVALUACIÓN DE LA PROPUESTA

10.1 Objetivo del instrumento de evaluación

Evaluar las prácticas pedagógicas que favorezcan los ambientes propicios de aprendizaje de las educadoras en formación.

Para evaluar la Propuesta de Apoyo para la Mejora Educativa, se utilizará de manera previa la Adaptación del SFPP elaborado por las alumnas. Esto, con la intención de determinar el punto de inicio desde el cual se posiciona antes de pretender aplicar la propuesta, relacionado a las acciones y competencias del adulto en cuanto a la generación de un clima de aula favorecedor de aprendizaje para los niños.

En el caso de ejecutarse la Propuesta de Apoyo, se propone como plan de evaluación, la re aplicación del instrumento “Adaptación del SFPP”, con miras a evidenciar los avances en relación a la temática y el impacto que las estrategias tuvieron en el ambiente de aprendizaje. Para esto, es necesario contar con un período de tiempo considerable de aplicación de dichas acciones, un posterior análisis y reflexión.

11. CONCLUSIONES Y PROYECCIONES

A continuación, posterior a la realización del Trabajo de Titulación, se concluye el cumplimiento de la totalidad de los objetivos planteados, puesto que, se logra levantar un marco teórico vinculado a la comunicación de calidad prosocial, con el cual, se diseñan estrategias dirigidas a la misma temática, estas últimas, a partir del levantamiento de nudos críticos detectados en la práctica directa de las estudiantes y orientadas a la generación de ambientes propicios para el aprendizaje de acuerdo a los resultados evidenciados, a partir del diseño y aplicación del instrumento evaluativo “Adaptación Sistema de Fortalecimiento de Prácticas Pedagógicas”.

El equipo de trabajo, considera como principal aprendizaje, el reconocimiento, identificación, valoración y utilización de la metodología investigativa en el ámbito pedagógico, la cual permitió realizar la relación entre la teoría y la práctica docente. Mediante este trabajo, logramos comprender la importancia que tiene en un primer comienzo determinar un problema, para desde este, construir un marco teórico que sustente las posibles propuestas de mejora a plantear.

Por otro lado, se puede destacar que logramos profundizar nuestros conocimientos entorno a la comunicación de calidad prosocial y su incidencia en la generación de ambientes de aula que propicien aprendizajes significativos en los niños, lo que nos permitió evaluar nuestro desempeño y lograr diseñar estrategias que, considerando los ambientes de nuestras propias experiencias de práctica, dieran solución mediante la comunicación de calidad prosocial a los diversas situaciones críticas detectadas.

En cuanto a los facilitadores del proceso de elaboración de este trabajo de titulación, podemos mencionar en primer lugar, la posesión de una base de conocimiento por parte de las alumnas, en torno a la importancia del ambiente educativo en el proceso de aprendizaje, lo cual nos permitió posicionarnos desde una mirada crítica del ambiente, para buscar las

estrategias adecuadas para su mejora y su influencia positiva en el aprendizaje del niño, como también en relación a la comunicación prosocial y sus implicancias, lo que nos permitió realizar una búsqueda de teoría más cautelosa y centrada en lo que era realmente necesario. Finalmente, se reconoce como el principal facilitador de este proceso, el contar con competencias pedagógicas y disciplinares ya desarrolladas en los años de formación, que nos permitieran realizar la relación entre el ambiente de aprendizaje y la comunicación prosocial, posibilitando una mejor comprensión del problema y por tanto una interesante y óptima propuesta de soluciones.

En relación a las limitaciones enfrentadas durante la elaboración del trabajo, podemos mencionar que a nivel general estas son dos: En primer lugar, lo superficial del conocimiento que poseíamos en torno a la temática abordada, por lo que fuese necesario y fundamental, la realización de una exhaustiva indagación bibliográfica pues, si bien teníamos conocimientos, estos eran poco profundos y no posibilitan una buena construcción de estrategias y acciones desde la comunicación prosocial. En segundo lugar, se reconoce como limitante, el ser la primera corte en realizar este trabajo de titulación en base a la nueva malla curricular. Esto, afectó al vernos perjudicadas por los rezagos de diversos elementos administrativos, los que se traducen en escasez de tiempo, dificultando y retrasando los distintos procesos involucrados en la elaboración de este trabajo. A su vez, eso desencadenó la necesidad de realizar múltiples cambios a lo diseñado en un comienzo, no siendo posible aplicar en nuestra Práctica Profesional las estrategias y acciones diseñadas, aspecto que se consideraba como parte fundamental de esta propuesta de apoyo para la mejora educativa.

Respecto a las proyecciones visualizadas por el equipo en torno al trabajo realizado, en primer lugar, se menciona el interés del grupo por dar a conocer la Propuesta de Apoyo para la Mejora Educativa planteada, y que esta sea acogida de tal manera, que se pongan en práctica las estrategias y acciones en diversos establecimientos por parte de las Educadoras de Párvulo, equipos pedagógicos y familias de los niños que lo conformen.

Como fue mencionado con anterioridad, la base para poder aplicar esta propuesta es poseer el interés y la disposición como adultos de participar y aportar en el proceso educativo de los niños. Esto, implica la sensibilización y conocimiento en relación a la temática, con el fin de que comprendan la importancia de su abordaje y el impacto que genera la Comunicación de Calidad Prosocial en la generación de climas de aula favorecedores para el aprendizaje.

Aun así, no solo se espera la aplicación de la propuesta por parte de terceros. El principal interés de las estudiantes participantes, recae en la propia utilización de dichas estrategias y acciones al momento de ingresar al mundo laboral y liderar pedagógicamente como Educadoras de Párvulos, siempre en consideración de la diversidad de los contextos educativos y por ende, con la capacidad y disposición a adaptarse y adecuar las estrategias a la realidad en la que nos situemos.

12. REFERENCIAS BIBLIOGRÁFICAS

- Aguilar, M. (2014). *Aprendizaje de conductas pro sociales desde la primera infancia como estrategia para el mejoramiento de la convivencia escolar y la prevención del bullying* (Tesis de maestría). Recuperado de http://bdigital.ces.edu.co:8080/repositorio/bitstream/10946/3559/1/Aprendizaje_Conductas_Prosociales.pdf
- Aristizabal, P., Ugalde, A. y Álvarez, A. (2017). Yo elijo, tú eliges, ellas eligen. Orientación y toma de decisiones de las chicas en la escuela. *Revista Española de Orientación y Psicopedagogía*, 28(3), 99-114. Recuperado de <http://revistas.uned.es/index.php/reop/article/view/21621/17826>
- Barra, A. Bustos, A. y Jorquera, M. (2015). *Comunicación de calidad prosocial una herramienta necesaria para la creación de climas de aulas propicios para el aprendizaje* (Tesis de pregrado). Pontificia Universidad Católica de Valparaíso, Viña del Mar.
- Barrientos, M., González, D. y Yáñez, Y. (2012). *Autoestima escolar de estudiantes con dificultades específicas del aprendizaje: Relatos de vida* (Tesis de pregrado). Recuperado de <http://bibliotecadigital.academia.cl/bitstream/handle/123456789/2210/tpdif38.pdf?sequence=1&isAllowed=>
- Bravo, I. y Herrera, L. (2011). Convivencia escolar en Educación Primaria. Las habilidades sociales del alumnado como variable moduladora. *Dedica, Revista de Educação e humanidades*, (1), 173-212. Recuperado de <http://revistaseug.ugr.es/index.php/dedica/issue/view/528/showToc>

- Carrillo, A., Estévez, C. y Gómez-Medina, M. (2018). ¿Influyen las prácticas educativas en el desarrollo de la inteligencia emocional de sus hijos?. *Revista INFAD de psicología*, 1(1), 203-211, doi: <http://dx.doi.org/10.17060/ijodaep.2018.n1.v1.1190>
- Castro, S. y Serrano, Y. (2016). *Prosocialidad en la educación como factor del desarrollo humano* (Tesis de maestría). Recuperado de <http://repository.udistrital.edu.co/bitstream/11349/2653/1/SerranoCasallasYimmyAlexander2016.pdf>
- Centro de Políticas comparadas de Educación. (2015). Estudio Calidad Educativa en Educación Parvularia: Experiencias Internacionales y Representaciones Sociales Nacionales. Recuperado de http://archivos.agenciaeducacion.cl/Informe_Estudio_Calidad_Educacion_Parvularia_2015.pdf
- Chokler, M. (2010). El concepto de autonomía en el desarrollo infantil temprano, coherencia entre teoría y práctica. *Revista Aula de Infantil*, (53), 9-13. Recuperado de https://www.piklerloczy.org/sites/default/files/documentos/myrtha_chokler_el_concepto_de_autonomia_en_el_des._infantil.pdf
- Cirera, M. (2010). Liderazgo Prosocial: hacia un liderazgo participativo y eficiente. En R. Roche. (Ed.), *Prosocialidad, nuevos desafíos: métodos y pautas para la optimización creativa del entorno*. (pp. 99-110). Buenos Aires: Ciudad Nueva
- Cuesta, M., Martínez, M., Cuesta, J., Sánchez, S. y Orozco, M. (2017). El educador social en la enseñanza secundaria. La mediación escolar como alternativa a la resolución de conflictos. *Ehquidad*, (7), doi: <https://doi.org/10.15257/ehquidad.2017.0005>
- Duskin, R., Papalia, D. y Wendkos, S. (2009). *Psicología del desarrollo: De la infancia a la adolescencia (Undécima edición)*. México: Mc Graw Hill.

- Echeita, G. y Ainscow, M. (2011). La educación inclusiva como derecho. Marco de referencia y pautas de acción para el desarrollo de una revolución pendiente. *Tejuelo*, 12(1), 26-46. Recuperado de http://dehesa.unex.es/bitstream/handle/10662/4644/1988-8430_12_26.pdf?sequence=1&isAllowed=y
- Escotorin, P. y Roche, R. (2014). Comunicación prosocial en familias e hijos con discapacidad. *Italian journal of special education for inclusión*, 2(1), 13-21. Recuperado de <http://ojs.pensamultimedia.it/index.php/sipes/article/view/352/339>
- Escuela de pedagogía PUCV. (s.f). *Misión y visión*. Recuperado de <http://www.pedagogiapucv.cl/mision-y-vision/>
- Fernández, J. (2013). Competencias docentes y educación inclusiva. *Revista electrónica de investigación educativa*, 15(2). Recuperado de http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S1607-40412013000200006
- Flórez, R., Castro, J., Galvis, D., Acuña, L. y Zea, L. (2017). *Ambientes de aprendizaje y sus mediaciones En el contexto educativo de Bogotá*. Recuperado de <http://www.idep.edu.co/sites/default/files/libros/Libro%20%20IDEP%20-%20Ambientes%20de%20aprendizaje.pdf>
- Garaigordobil, M. y Maganto, C. (2011). Empatía y resolución de conflictos durante la infancia y la adolescencia. *Revista Latinoamericana de Psicología*, 43(2), 255-266. Recuperado de http://www.scielo.org.co/scielo.php?script=sci_arttext&pid=S0120-05342011000200005&lng=en&tlng=es.

- García-Herrera, A. (2017). Los sentimientos y las emociones en el proceso de mediación. *Revista de Mediación*, 10(1), 1-7. Recuperado de <https://revistademediacion.com/articulos/los-sentimientos-las-emociones-proceso-mediacion/>
- Garzón, F. (2017). El aprendizaje basado en problemas. *Revista Educación y Desarrollo Social*, 11(1), 8-23. Doi: <https://doi.org/10.18359/reds.2897>
- INTEGRA. (s.f). INTEGRA. Red de Salas Cunas y Jardines Infantiles. Recuperado de <http://www.integra.cl/integra/>
- Irais, G. (2014, abril-junio). Ambiente de aprendizaje: Su significado en educación preescolar. *Revista de educación y desarrollo. Revista de educación y desarrollo*, (29), 63-72. Recuperado de http://www.cucs.udg.mx/revistas/edu_desarrollo/anteriores/29/029_Directorio.pdf
- JUNJI. (s.f). *Junta Nacional de Jardines Infantiles*. Recuperado de <https://www.junji.gob.cl/quienes-somos/>
- Lozano, J. y Vélez, E. (2010). La educación de emociones básicas en niños y niñas de dos años. En A. Pro (Coord.), II Jornadas de los Máster de Investigación e Innovación en Educación Infantil y Educación Primaria I.S.B.N. 978-84-693-1019-9 (pp. 649-675). Murcia: Universidad de Murcia
- MINEDUC. (2018). *Bases curriculares Educación Parvularia*. Recuperado de https://parvularia.mineduc.cl/wp-content/uploads/sites/34/2018/03/Bases_Curriculares_Ed_Parvularia_2018.pdf
- MINEDUC. (2017). Marco para la buena enseñanza de Educación Parvularia: referente para una práctica pedagógica reflexiva y pertinente (versión para difusión).

Recuperado de http://parvularia.mineduc.cl/wp-content/uploads/sites/34/2017/04/Antecedentes-MBE_EP-difusión-final.pdf

Moreno, A. y López de Maturana, S. (2015). Ambientes educativos escolares: Una investigación sobre la propensión a aprender en jardines infantiles chilenos. *Scielo* [versión electrónica]. Valdivia, Chile: Scielo, https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-07052015000300011

Pontificia Universidad Católica de Valparaíso. (s.f). *Misión y visión*. Recuperado de <http://www.pucv.cl/pucv/la-universidad/mision-y-vision/2015-06-25/162807.html>

Pulido, A., Arias, K., Pulido, A. y Hernández, N. (2013). Importancia de los ambientes de aprendizaje, en la formación integral del estudiante de educación superior. *Revista Iberoamericana para la Investigación y el Desarrollo Educativo*. Recuperado de http://www.archivos.ujat.mx/2014/divulgacion%20cientifica/2014_articulos_para_divulgacion/29-Importancia-de-los-ambientes-Alva-del-Rocio.pdf

Ramírez-Lucas, A., Ferrando, M. y Sáinz, M. (2015). ¿Influyen los Estilos Parentales y la Inteligencia Emocional de los Padres en el Desarrollo Emocional de sus Hijos Escolarizados en 2º Ciclo de Educación Infantil?. *Revista acción psicológica*, 12(1), 65-78, doi: <https://doi.org/10.5944/ap.12.1.14314>

Sandoval, M. (2014). Convivencia y clima escolar: claves de la gestión del conocimiento. *Última década*, 22(41), 153-178. Recuperado de https://scielo.conicyt.cl/scielo.php?script=sci_arttext&pid=S0718-22362014000200007&lng=en&nrm=iso&tlng=en

SSR. (s.f). *Seminario San Rafael. Colegio Episcopal*. Recuperado de <http://ssr.cl/home/colegio/mision/>

Superintendencia de Educación. (2017). *Circular normativa establecimientos de Educación Parvularia*. Recuperado de <http://www.conacep.cl/wp-content/uploads/Rex-N-381-2017-que-aprueba-Circular-Normativa-para-Establecimientos-de-Educacion-Parvularia.pdf>

Tuc, M. (2013). *Clima del aula y rendimiento escolar* (Tesis de pregrado). Recuperado de <http://biblio3.url.edu.gt/Tesario/2013/05/09/Tuc-Martha.pdf>

UNICEF. (2014). *Convención sobre los derechos del niño*. Recuperado de <http://unicef.cl/web/convencion-sobre-los-derechos-del-nino/>

ANEXOS

ANEXO 1: “Sistema de Fortalecimiento de las Prácticas Pedagógicas” (SFPP)

ANEXO 2: Formato Adaptación SFPP

Codificación

S: Lo hace siempre

F: Lo hace frecuentemente

RV: Lo hace rara vez

SD: Sin dificultad

CMD: Con mediana dificultad

CD: Con dificultad

NH: No lo hace

NO: No se observa

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.								
Genera y promueve con el grupo, el cumplimiento de convivencia.								
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.								
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)								
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.								

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.								
Mantiene comunicación con los integrantes de su equipo								

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.								
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.								
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.								
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje).								

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.								
Promueve condiciones de bienestar en cada momento y espacio físico.								
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.								

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.								
Respeto la diversidad de tipos de familias que conforman su grupo.								
Genera instancias de comunicación frecuente, claros y fluidas con las familias (utilizando diferentes medios).								
Trata la información familiar con discreción y delicadeza.								
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.								

ANEXO 3: Resultados aplicación SFPP a estudiantes en formación docente

ESTUDIANTE 1:

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.		X		X				
Genera y promueve con el grupo, el cumplimiento de convivencia.		X			X			
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.		X		X				
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)								X
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.		X		X				

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.	X			X				
Mantiene comunicación con los integrantes de su equipo	X			X				

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.			X		X			
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.		X			X			
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.			X		X			
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de			X		X			

aprendizaje).								
---------------	--	--	--	--	--	--	--	--

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.			X		X			
Promueve condiciones de bienestar en cada momento y espacio físico.			X		X			
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.		X				X		

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.	X			X				
Respeto la diversidad de tipos de familias que conforman su grupo.		X			X			
Genera instancias de comunicación frecuente, claros y fluidas con las familias (utilizando diferentes medios).								X
Trata la información familiar con discreción y delicadeza.	X			X				
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.								X

ESTUDIANTE 2:

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.	X			X				
Genera y promueve con el grupo, el cumplimiento de convivencia.		X		X				
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.		X			X			
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)		X			X			
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.	X			X				

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.	X			X				
Mantiene comunicación con los integrantes de su equipo	X			X				

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.		X			X			
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.	X			X				
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.		X		X				
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje).		X		X				

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.		X			X			
Promueve condiciones de bienestar en cada momento y espacio físico.	X			X				
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.		X			X			

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.	X			X				
Respeta la diversidad de tipos de familias que conforman su grupo.		X			X			
Genera instancias de comunicación, frecuente, claros y fluidas con las familias (utilizando diferentes medios).		X			X			
Trata la información familiar con discreción y delicadeza.		X			X			
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.							X	

ESTUDIANTE 3:

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.	X			X				
Genera y promueve con el grupo, el cumplimiento de convivencia.	X			X				
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.	X				X			
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)	X			X				
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.	X			X				

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.	X			X				
Mantiene comunicación con los integrantes de su equipo	X			X				

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.		X			X			
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.	X			X				
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.		X			X			
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje).	X				X			

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.	X				X			
Promueve condiciones de bienestar en cada momento y espacio físico.	X			X				
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.	X			X				

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.								X
Respeto la diversidad de tipos de familias que conforman su grupo.								X
Genera instancias de comunicación frecuente, claros y fluidas con las familias (utilizando diferentes medios).								X
Trata la información familiar con discreción y delicadeza.								X
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.								X

ESTUDIANTE 4:

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.	X				X			
Genera y promueve con el grupo, el cumplimiento de convivencia.	X				X			
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.	X				X			
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)	X				X			
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.	X				X			

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.	X			X				
Mantiene comunicación con los integrantes de su equipo	X			X				

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.	X			X				
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.	X			X				
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.	X			X				
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje).	X			X				

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.		X		X				
Promueve condiciones de bienestar en cada momento y espacio físico.		X		X				
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.		X		X				

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.		X		X				
Respeto la diversidad de tipos de familias que conforman su grupo.	X			X				
Genera instancias de comunicación frecuente, claros y fluidas con las familias (utilizando diferentes medios).			X	X				
Trata la información familiar con discreción y delicadeza.	X			X				
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.			X		X			

ESTUDIANTE 5:

1. Dimensión interacciones afectivas positivas con los niños y niñas:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Responder oportuna y respetuosamente a las necesidades e intereses de los niños y niñas.		X		X				
Genera y promueve con el grupo, el cumplimiento de convivencia.		X			X			
Anticipa situaciones de conflicto y promueve la resolución pacífica de éstos.			X		X			
Responde a la diversidad, en cuanto a las distintas características individuales (género, origen, cultura, religión, estilos de aprendizaje, etc.)		X			X			
Establece una comunicación con niños y niñas coherente, clara, participativa y precisa.		X		X				

2. Dimensión interacciones afectivas positivas con el equipo educativo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Mantiene un trato respetuoso y colaborativo, durante el desarrollo de la práctica pedagógica.	X			X				
Mantiene comunicación con los integrantes de su equipo		X			X			

3. Dimensión interacciones cognitivas desafiantes:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta altas expectativas sobre las posibilidades de aprendizaje y desarrollo de todos los niños y niñas de su grupo.		X			X			
Manifiesta de manera activa interés por el trabajo que están desarrollando los(as) niños(as) y se involucra con ellos(as), brindándoles apoyo que faciliten sus aprendizajes.	X			X				
Expresa con claridad lo que espera que los niños y niñas aprendan, las explicaciones y mensajes son expresadas con un vocabulario apropiado.		X			X			
Monitorea y retroalimenta en forma permanente los logros de aprendizajes de los niños y niñas, tomando decisiones cuando corresponde (utiliza el error como una oportunidad de fuente de aprendizaje).		X			X			

4. Dimensión ambiente físico y organización del tiempo:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Organiza el espacio físico, promoviendo la participación, autonomía y protagonismo de los niños y niñas.			X		X			
Promueve condiciones de bienestar en cada momento y espacio físico.		X		X				
Procura que el ambiente de la sala sea armoniosa, pertinente y participativa.		X		X				

5. Dimensión interacción con las familias:

Indicador/ Criterio	S	F	RV	SD	CMD	CD	NH	NO
Manifiesta una comunicación empática, asertiva y de escucha atenta, ante los planteamientos y aportes de las familias.	X			X				
Respeto la diversidad de tipos de familias que conforman su grupo.	X			X				
Genera instancias de comunicación, frecuentes, claras y fluidas con las familias (utilizando diferentes medios).	X			X				
Trata la información familiar con discreción y delicadeza.	X			X				
Genera sistemáticamente instancias para la participación de la familia en situaciones pedagógicas.			X		X			

ANEXO 4: Perfil de Egreso del/la Educador/a de Párvulos de la Pontificia Universidad Católica de Valparaíso

Competencias del Perfil de Egreso del Título de Educador de Párvulos y el Grado de Licenciado en Educación

El Perfil de Egreso del/la Educador de Párvulos PUCV, se compone de Competencias de Formación Fundamental, Competencias Disciplinarias y Competencias Profesionales, tal como lo establece el Modelo Curricular de Pregrado de la Universidad (PUCV, 2016).

Competencias de Formación Fundamental

1. Reconocer la dimensión trascendente de la existencia humana, y la antropología cristiana como respuesta valiosa al sentido de la vida.
2. Actuar de manera responsable, iluminados por la propuesta cristiana, en contextos reales, con autonomía y respeto hacia los demás, buscando el bien común y la realización de la persona humana, en un contexto de diversidad.
3. Comunicar de manera clara y coherente sus ideas a través de su lengua materna en un contexto académico.
4. Usar las tecnologías de la información y comunicación como herramientas del desarrollo académico y profesional.
5. Demostrar capacidad de análisis, abstracción, síntesis y reflexión crítica en el manejo de información, con el fin de resolver problemas y/o construir sus propios conocimientos a nivel personal, como en el trabajo en equipos interdisciplinarios.

6. Comunicar en forma oral y escrita en idioma inglés, con el fin de facilitar la inserción y participación del estudiante en contextos multiculturales e interdisciplinarios.
7. Reconocer la lectura, la relación con los demás, el arte y la cultura como fuentes de desarrollo personal integral.
8. Liderar la participación en instancias democráticas, comprometiendo su formación al servicio de su comunidad y el desarrollo del país.

Competencias Disciplinarias

1. Demuestra una identidad y un rol profesional como Educador/a de Párvulos, manifestando un sello valórico humanista cristiano, una actitud de responsabilidad con la sociedad, compromiso con un enfoque de derechos y con el ideario pedagógico de la Educación Parvularia.
2. Genera contextos pedagógicos de aprendizaje, desarrollo integral, participación y bienestar para que todos los párvulos construyan el conocimiento de sí mismo/a y del entorno natural, social y cultural.
3. Implementa una educación inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de Primer y Segundo Ciclo de Educación Parvularia.
4. Gestiona proyectos pedagógicos que favorecen la preservación del patrimonio cultural a nivel local, de la región de Valparaíso y del país, para incrementar el acervo cultural de las y los párvulos y la comunidad educativa.

5. Gestiona proyectos pedagógicos en la comunidad educativa integrando a los diversos actores que trabajan con la infancia, en pro del aprendizaje, desarrollo integral, participación y bienestar de párvulos de Primer y Segundo Ciclo de Educación Parvularia.

Competencias Profesionales

1. Poner en acción todos los conceptos, principios y teorías referidas a los fines de la educación, la socialización, el aprendizaje y desarrollo humano, para caracterizar las potencialidades, necesidades e intereses de los y las estudiantes, y así contribuir efectivamente a su desarrollo integral.
2. Planificar e implementar apropiadamente la enseñanza para que todos y todas aprendan, considerando y aprovechando pedagógicamente su conocimiento sobre el contexto escolar y las características de sus estudiantes.
3. Conocer, comprender y poner en acto el marco curricular y los principios pedagógicos y didácticos que sustentan una enseñanza de calidad que favorece el aprendizaje de todos y todas las estudiantes.
4. Diseñar e implementar pertinentemente las secuencias de aprendizaje adecuadas para todos y todas las estudiantes, asegurando la coherencia entre el proyecto educativo institucional, los contenidos disciplinares y la didáctica que les es propia.
5. Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.

6. Conocer y utilizar en el aula una variedad de estrategias didácticas, de modo que ellas sean coherentes con la naturaleza de los contenidos y con las necesidades derivadas de las características de sus estudiantes para el logro de su aprendizaje.
7. Diseñar y aplicar apropiadamente diversos procesos evaluativos que le permitan constatar el progreso académico de sus estudiantes, utilizando los resultados para retroalimentar el aprendizaje y mejorar la práctica pedagógica.
8. Construir conocimiento docente a través de la sistematización de la investigación pedagógica, la reflexión personal y colaborativa, y de las evidencias del aprendizaje de sus estudiantes, con el fin de mejorar las prácticas pedagógicas, potenciar los repertorios de actuación profesional y fortalecer la identidad docente.
9. Interactuar constructivamente con estudiantes, familias, comunidades, colegas y otros profesionales, dialogando y colaborando para asegurar el logro de los aprendizajes y el desarrollo integral de las y los estudiantes.
10. Conocer, explorar y utilizar apropiadamente diversas metodologías de investigación para comprender los fenómenos educativos, orientándolas a la mejora e innovación en el desempeño profesional.

ANEXO 5: Protocolos Práctica Docente Final II

PROTOCOLO EVIDENCIA 1: CONTEXTUALIZACIÓN DE LA ENSEÑANZA

I. DESCRIPCIÓN

La Práctica Docente Final implica que la educadora en formación asuma el rol de docente de un nivel educativo, con todas las tareas que ello implica. Para que esta intervención docente sea óptima, permitiendo un aprendizaje de calidad en todas y todos los párvulos a cargo, es necesario conocer las características del centro y del nivel educativo donde se desempeñará, sus fortalezas, debilidades y las distintas particularidades que éste tenga, a fin de elaborar una planificación contextualizada a dicha realidad.

Para esta contextualización, es necesario que la educadora en formación realice una observación del aula y de la institución donde se desempeñará, a fin de conocer y comprender los contextos, conocimientos y experiencias previas de las y los aprendices, lo que le permitirá seleccionar Aprendizajes Esperados y diseñar situaciones de aprendizaje, recursos didácticos e instrumentos de evaluación para la diversidad de niños y niñas, coherentes con el proyecto institucional y el marco curricular nacional.

II. COMPETENCIAS A EVIDENCIAR

A partir de esta primera actividad a desarrollar en la Práctica Docente Final 1, las educadoras en formación deberán ser capaces de evidenciar, a través de la realización de un informe de contextualización de la enseñanza, las siguientes competencias:

COMPETENCIA GÉNÉRICA DE FORMACIÓN FUNDAMENTAL 2

Académica: Comprende los desarrollos intelectuales que deben alcanzar los estudiantes en su formación inicial para responder a los desempeños que exige su campo profesional.

COMPETENCIA GÉNERICA DE FORMACIÓN FUNDAMENTAL 3

Desarrollo personal e interpersonal: Contempla el fortalecimiento de las cualidades individuales, así como la interacción social entre las personas, la relación de las personas con su entorno, y la colaboración y convivencia en distintos contextos culturales.

COMPETENCIAS PROFESIONALES	NIVEL DE COMPETENCIA
<p>COMPETENCIA 1:</p> <p>Poner en acción todos los conceptos, principios y teorías referidas a los fines de la educación, la socialización, el aprendizaje y desarrollo humano, para caracterizar las potencialidades, necesidades e intereses de los y las estudiantes, y así contribuir efectivamente a su desarrollo integral.</p>	<p>NIVEL 3:</p> <p>Implementa acciones y evalúa la efectividad de las mismas para guiar a sus estudiantes en su desarrollo académico, valórico, social, físico y emocional como partícipes de la comunidad escolar y de la sociedad.</p>
<p>COMPETENCIA 2:</p> <p>Planificar e implementar apropiadamente la enseñanza para que todos y todas aprendan, considerando y aprovechando pedagógicamente su conocimiento sobre el contexto escolar y las características de sus estudiantes.</p>	<p>NIVEL 3:</p> <p>Implementa la enseñanza y evalúa su efectividad en coherencia con la planificación e incorporando apropiadamente los contextos de sus estudiantes y de la escuela.</p>
<p>COMPETENCIA 5:</p> <p>Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.</p>	<p>NIVEL 3:</p> <p>Crea un clima de aula propicio para un aprendizaje integral en sus estudiantes, evidenciando conocimiento y utilización apropiada de las características grupales e individuales, favoreciendo tanto el respeto y la valoración de la diversidad como la colaboración y el logro académico.</p>

<p>COMPETENCIA 8:</p> <p>Construir conocimiento docente a través de la sistematización de la investigación pedagógica, la reflexión personal y colaborativa, y de las evidencias del aprendizaje de sus estudiantes, con el fin de mejorar las prácticas pedagógicas, potenciar los repertorios de actuación profesional y fortalecer la identidad docente.</p>	<p>NIVEL 3:</p> <p>Crea nuevo conocimiento relativo al quehacer docente, basado en diversos instrumentos de investigación personal y colaborativos, propiciando la documentación de saberes, la mejora individual y colectiva de las prácticas, nuevos repertorios de actuación profesional y sólida identidad docente.</p>
<p>COMPETENCIA 10:</p> <p>Conocer, explorar y utilizar apropiadamente diversas metodologías de investigación para comprender los fenómenos educativos, orientándolas a la mejora e innovación en el desempeño profesional.</p>	<p>NIVEL 3:</p> <p>Implementa individual y/o colectivamente procesos sistemáticos de investigación utilizando la metodología pertinente y los recursos disponibles en su contexto, para generar conocimiento e innovación y así mejorar el desempeño profesional docente.</p>

COMPETENCIAS DISCIPLINARES	NIVEL DE COMPETENCIA
<p>COMPETENCIA 1:</p> <p>Demuestra una identidad y un rol profesional como Educador/a de Párvulos, manifestando un sello valórico humanista cristiano, una actitud de responsabilidad con la sociedad, compromiso con un enfoque de derechos y con el ideario pedagógico de la Educación Parvularia.</p>	<p>NIVEL FINAL:</p> <p>Implementa interacciones pedagógicas con el párvulo, la familia y la comunidad, demostrando creatividad, sentido del humor, actitud lúdica e iniciativa para colocar al centro el párvulo como protagonista de su aprendizaje; argumentando desde el sello valórico institucional, un enfoque de derechos, la deontología profesional y el ideario de la Educación Parvularia.</p>
<p>COMPETENCIA 2:</p> <p>Genera contextos pedagógicos de aprendizaje, desarrollo integral, participación y bienestar para que todos los párvulos construyan el conocimiento de sí mismo/a y del entorno natural, social y cultural.</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa contextos pedagógicos articulando los saberes y metodologías de las didácticas específicas que favorezcan el desarrollo y aprendizaje del lenguaje oral, escrito, matemático, lenguajes artísticos, ciencias naturales y sociales, motricidad y ámbito personal y social del párvulo de Primer y Segundo Ciclo de Educación Parvularia.</p>
<p>COMPETENCIA 3:</p> <p>Implementa una educación inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de Primer y Segundo Ciclo de</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa situaciones pedagógicas pertinentes para cada párvulo, atendiendo a la diversidad en sus dimensiones neurobiológicas, psicológicas, sociales y culturales, generando un clima que promueve el aprendizaje, el desarrollo</p>

Educación Parvularia.	integral, la participación y el bienestar de todas y todos en Primer y Segundo Ciclo de Educación Parvularia.
COMPETENCIA 4: Gestiona proyectos pedagógicos que favorecen la preservación del patrimonio cultural a nivel local, de la región de Valparaíso y del país, para incrementar el acervo cultural de las y los párvulos y la comunidad educativa.	NIVEL 3: Crea, gestiona y evalúa proyectos pedagógicos que favorecen la preservación del patrimonio cultural del entorno local, la región de Valparaíso y del país, incrementando su propio acervo cultural, el de las y los párvulos y el de la comunidad educativa.
COMPETENCIA 5: Gestiona proyectos pedagógicos en la comunidad educativa integrando a los diversos actores que trabajan con la infancia, en pro del aprendizaje, desarrollo integral, participación y bienestar de párvulos de Primer y Segundo Ciclo de Educación Parvularia.	NIVEL 3: Diseña, implementa y evalúa proyectos pedagógicos que involucran a la comunidad educativa, integrando los contextos institucionales, familiares y comunitarios, y focalizándolos en el aprendizaje, desarrollo integral, participación y bienestar de las y los párvulos.

III. PROBLEMA DE CONTEXTO DE LA COMPETENCIA

Con la elaboración del “Informe de Contextualización de la Enseñanza”, se busca que la educadora en formación logre identificar y describir aquellos factores prioritarios del aula, de las y los aprendices y de su contexto familiar, comunitario e institucional, que pueden incidir en el proceso enseñanza y aprendizaje y que permitirán -posteriormente- elaborar una planificación y evaluación de aprendizajes coherentes con el contexto en que se insertan las educadoras en formación en la práctica.

Para ello, a través de la realización del Informe de Contextualización de la enseñanza, las educadoras en formación deberán:

- Describir al sujeto que aprende y su contexto.
- Analizar las evidencias recogidas del contexto donde realizan su práctica profesional y de los párvulos
- Conocer y reflexionar sobre la problemática vinculada al aprendizaje del párvulo y su contexto.

IV. INDICACIONES

Para la realización del Informe de Contextualización de la Enseñanza, el profesor en formación deberá realizar las siguientes tareas:

1. En términos de Contenidos:

- a) Describir las características de la institución educativa, considerando para ello fuentes objetivas de información (documentos institucionales), indicando de forma textual dicha fuente. La descripción será expuesta mediante apartados, los que deben estar organizados considerando la siguiente información: datos generales de la institución (nombre, dirección, teléfono, director(a), tipo de institución y dependencia), organigrama, información del local y sus insumos, síntesis del proyecto educativo institucional y proyecto curricular.
- b) Describir las características los párvulos que constituyan factores relevantes que inciden en los aprendizajes de calidad en los estudiantes y que debe ser considerados en la planificación y evaluación y que aporten al proceso educativo de cada niño y al diseño de los planes de vinculación pedagógicas, señalando fuentes objetivas de información, indicando de forma textual dichas fuentes. Esta información debe plantearse en dos apartados:

- Panorama General del Curso, mediante un cuadro de doble entrada, en el que se considere la siguiente información: nombre completo de cada párvulo del nivel educativo, fecha de nacimiento, edad (en años y meses), antecedentes de salud importantes (enfermedades o accidentes previos o actuales, alergias, etc.).
 - Resultados cuantitativos generales de los Aprendizajes Esperados: presentar un gráfico por Ámbito de Aprendizaje, que considere el nivel de logro de grupo total de párvulos del nivel educativo, en cada núcleo.
 - Panorama cualitativo del subgrupo de siete párvulos: presentar por cada niño(a) los niveles de aprendizaje de cada núcleo, señalando cuales son los principales aprendizajes esperados fortalecidos y descendidos y otras situaciones específicas y relevantes: forma de llegar al establecimiento, cuidador directo del niño, horario de permanencia en el establecimiento, intereses, capacidades para aprender, niveles de desarrollo, motivaciones, expectativas, etnias, vulnerabilidad social, etc. considerando tanto fuentes objetivas de información, como sus propios registros y observaciones, indicando de forma textual dichas fuentes.
- c) Analizar la información recogida sobre el subgrupo de siete párvulos orientado a aportar a los métodos globalizadores y planes de vinculación pedagógica con familias y equipo educativo, presentando los siguientes apartados:
- Cuadro de análisis FODA de las características de los párvulos, señalando al menos tres factores prioritarios en cada categoría.
 - Directrices específicas para planificar y evaluar el proceso de aprendizaje de los párvulos, que responda a los factores prioritarios, desafíos y potencialidades establecidas.
- d) Describir las características culturales de las familias de los aprendices, para lo cual deben:
- Diseñar instrumento de recogida de información del Curriculum Cultural Familiar, que indague el contexto cultural de los niños, niñas y sus familias.
 - Diseñar Instrumento de indagación de Fondos de Conocimientos de las familias de los aprendices, pudiendo usar como base los instrumentos institucionales (Fichas de Antecedentes familiares) y los propuestos por Luis Moll (2005).

- Aplicar ambos instrumentos a las familias de los siete (7) párvulos.
- e) Analizar la información recogida de los contextos y saberes culturales de las familias de los aprendices, estableciendo factores prioritarios que inciden en los procesos de aprendizaje de los párvulos.
 - f) Describir las características del equipo de aula, señalando fuentes objetivas de información, indicando de forma textual dichas fuentes. La descripción será expuesta mediante un cuadro de doble entrada que considere la siguiente información: agente educativa, cargo, escolaridad, años de experiencia, cursos de perfeccionamiento e intereses educativos para apoyar a los niños (as) en su proceso de aprendizaje.
 - g) Analizar la información recogida del equipo educativo, estableciendo factores prioritarios (fortalezas, oportunidades, debilidades y amenazas) que inciden en los procesos de aprendizaje de los párvulos. Se deben presentar dos apartados considerando la siguiente información:
 - Cuadro de análisis FODA, señalando al menos tres factores relevantes en cada categoría.
 - h) Directrices específicas para planificar y evaluar el plan de vinculación pedagógica con el equipo educativo, que responda a los factores prioritarios, desafíos y potencialidades establecidas. En el análisis deberán considerar argumentos didácticos y pedagógicos, justificados desde la bibliografía y del estudio del contexto.
 - i) Reflexionar, a partir de las evidencias recopiladas, sistematizadas y analizadas, qué factores del contexto y de los párvulos resultan prioritarios, por qué lo serían y cómo incidirán en el diseño de una enseñanza de calidad. En la reflexión deberán considerar argumentos teóricos, correctamente justificados desde la bibliografía y el estudio del contexto.
 - j) Aplica procesos sistemáticos de investigación que le permiten generar conocimiento de los párvulos y su contexto, a partir de la utilización de instrumentos y técnicas de recogida de información, del uso de fuentes y del análisis de estas para la planificación y evaluación de aprendizaje.

k) Anexos, los cuales deben incorporar los registros, bitácoras, fotografías, entrevistas, encuestas, etc. como evidencia recogida de la estudiante en su espacio de práctica, que permita alimentar los procesos reflexivos de su enseñanza.

2. En términos formales:

- a) El informe deberá contener una introducción, desarrollo, conclusiones y bibliografía.
- b) Debe estar escrito en hoja tamaño carta, fuente Arial, tamaño 11, espacio 1,5, márgenes normales, texto justificado.
- c) Utilizar la norma de citación APA.
- d) Respetar patrones de ortografía literal, acentual y puntual.
- e) Estar escrito de forma organizada con una secuencia lógica de ideas.

V. DE LA EVALUACIÓN

El informe considera una entrega de carácter sumativo, con una valoración cuantitativa.

Dicha calificación corresponderá a la nota definitiva.

5.1. DE LA CALIFICACIÓN

Rúbrica Primer Ciclo	
Puntaje Nota Máxima: 7,0	88
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	52

Rúbrica Segundo Ciclo (SEPRAD)	
Puntaje Nota Máxima: 7,0	96
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	58

Rúbrica disciplinar Planes de Vinculación Pedagógica con Familias y Equipo	
Puntaje Nota Máxima: 7,0	72
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	43

PROTOCOLO EVIDENCIA 2: PLANIFICACIÓN Y EVALUACIÓN DE APRENDIZAJES

I. DESCRIPCIÓN

La Práctica Docente Final tiene como foco principal el desarrollo profesional integral del futuro educador. Por ello, es de vital importancia que la educadora en formación cuente con experiencias formativas que le permitan conocer y comprender los contextos, conocimientos y experiencias previas de los estudiantes. Esto, le permitirá seleccionar Aprendizajes Esperados y diseñar situaciones pedagógicas, recursos didácticos, estrategias de enseñanza e instrumentos de evaluación para la diversidad de párvulos, coherentes con el proyecto institucional y el marco curricular nacional.

El diseño de situaciones de aprendizaje y de procedimientos evaluativos definen los lineamientos que permiten a la futura educadora de párvulos secuenciar, articular y contrastar los aprendizajes de los alumnos con los Aprendizajes Esperados propuestos. Esta tarea implica determinar: cómo se evalúan los aprendizajes, cuáles serán las propuestas evaluativas más representativas para que los alumnos den cuenta de sus aprendizajes y de la calidad de los mismos.

Esta tarea pedagógica es de la máxima relevancia, y es un deber ineludible del futuro profesor determinar esa difícil relación entre evaluación, alumno y aprendizaje, con la mayor claridad, calidad y pertinencia.

En la Práctica Docente Final los educadores en formación asumen en plenitud la tarea y responsabilidad de un curso, junto al acompañamiento del profesor mentor y tutor en tareas docentes durante un semestre.

El estudiante en práctica docente final, considerando los factores contextuales del grupo de párvulos, debe seleccionar Aprendizajes Esperados y diseñar situaciones de aprendizaje e instrumentos evaluativos coherentes y pertinentes, que promuevan el aprendizaje en todos los párvulos.

II. COMPETENCIAS A EVIDENCIAR

COMPETENCIAS	NIVEL DE COMPETENCIA
<p>COMPETENCIA 1: Poner en acción todos los conceptos, principios y teorías referidas a los fines de la educación, la socialización, el aprendizaje y desarrollo humano, para caracterizar las potencialidades, necesidades e intereses de los y las estudiantes, y así contribuir efectivamente a su desarrollo integral.</p>	<p>NIVEL 3: Implementa acciones y evalúa la efectividad de las mismas para guiar a sus estudiantes en su desarrollo académico, valórico, social, físico y emocional como partícipes de la comunidad escolar y de la sociedad.</p>
<p>COMPETENCIA 2: Planificar e implementar apropiadamente la enseñanza para que todos y todas aprendan, considerando y aprovechando pedagógicamente las características y contextos de sus estudiantes, así como el contexto escolar en que se desempeña.</p>	<p>NIVEL 3: Implementa la enseñanza y evalúa su efectividad en coherencia con la planificación e incorporando apropiadamente los contextos de sus estudiantes y de la escuela.</p>
<p>COMPETENCIA 3: Conocer, comprender y poner en acto el marco curricular y los principios</p>	<p>NIVEL 3: Toma decisiones pedagógicas y didácticas que ejecuta de manera pertinente y en</p>

pedagógicos y didácticos que sustentan una enseñanza de calidad que favorece el aprendizaje de todos y todas las estudiantes.	congruencia con el marco curricular chileno, atendiendo reflexivamente a los supuestos teóricos y empíricos que lo sustentan.
<p>COMPETENCIA 4:</p> <p>Diseñar e implementar pertinentemente las secuencias de aprendizaje adecuadas para todos y todas las estudiantes, asegurando la coherencia entre el proyecto educativo institucional, los contenidos disciplinares y la didáctica que le es propia.</p>	<p>NIVEL 3:</p> <p>Implementa efectiva y pertinentemente las secuencias de aprendizajes diseñadas, en coherencias con el proyecto educativo escolar, la disciplina curricular y su didáctica, promoviendo el desarrollo y logro académico de todos y todas sus estudiantes.</p>
<p>COMPETENCIA 5:</p> <p>Generar un clima de aula que propicie la buena enseñanza para el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.</p>	<p>NIVEL 3:</p> <p>Crea un clima de aula propicio para un aprendizaje integral en sus estudiantes, evidenciando conocimiento y utilización apropiados de las características grupales e individuales, y favoreciendo tanto el respeto y la valoración de la diversidad como la colaboración y el logro académico.</p>
<p>COMPETENCIA 6:</p> <p>Conocer y utilizar en el aula una variedad de estrategias didácticas, de modo que ellas sean coherentes con la naturaleza de los contenidos y con las necesidades derivadas de las características de sus estudiantes para el logro de su aprendizaje.</p>	<p>NIVEL 3:</p> <p>Aplica y crea una gama de estrategias didácticas que son coherentes con los contenidos curriculares que debe tratar en el aula y con la variedad de necesidades e intereses de sus estudiantes, logrando que todos y todas aprendan.</p>
<p>COMPETENCIA 7:</p> <p>Diseñar y aplicar apropiadamente diversos procesos evaluativos que le permitan</p>	<p>NIVEL 3:</p> <p>Aplica, así como construye diversos procesos e instrumentos de evaluación para</p>

constatar el progreso académico de sus estudiantes, utilizando los resultados para retroalimentar y aprendizaje y mejorar la práctica pedagógica.	el aprendizaje que utiliza pertinentemente no sólo para calificar y registrar los logros académicos de sus estudiantes, sino también para retroalimentar y mejorar el proceso de enseñanza y aprendizaje que conduce.
<p>COMPETENCIA 8:</p> <p>Construir conocimiento docente a través de la sistematización de la investigación pedagógica, la reflexión personal y colaborativa, y de las evidencias del aprendizaje de sus estudiantes, con el fin de mejorar las prácticas pedagógicas, potenciar los repertorios de actuación profesional y fortalecer la identidad docente.</p>	<p>NIVEL 3:</p> <p>Crea nuevo conocimiento relativo al quehacer docente, basado en diversos instrumentos de investigación personal y colaborativos, propiciando la documentación de saberes, la mejora individual y colectiva de las prácticas, nuevos repertorios de actuación profesional y sólida identidad docente.</p>
<p>COMPETENCIA GÉNERICA DE FORMACIÓN FUNDAMENTAL 2</p> <p>Comprende los desarrollos intelectuales que deben alcanzar los estudiantes en su formación inicial para responder a los desempeños que exige su campo profesional.</p>	

COMPETENCIAS DISCIPLINARES	NIVEL DE COMPETENCIA
<p>COMPETENCIA 2:</p> <p>Genera contextos pedagógicos de aprendizaje, desarrollo integral, participación y bienestar para que todos los párvulos construyan el conocimiento</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa contextos pedagógicos articulando los saberes y metodologías de las didácticas específicas que favorezcan el desarrollo y aprendizaje</p>

de sí mismo/a y del entorno natural, social y cultural.	del lenguaje oral, escrito, matemático, lenguajes artísticos, ciencias naturales y sociales, motricidad y ámbito personal y social del párvulo de Primer y Segundo Ciclo de Educación Parvularia.
<p>COMPETENCIA 3:</p> <p>Implementa una educación inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de Primer y Segundo Ciclo de Educación Parvularia.</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa situaciones pedagógicas pertinentes para cada párvulo, atendiendo a la diversidad en sus dimensiones neurobiológicas, psicológicas, sociales y culturales, generando un clima que promueve el aprendizaje, el desarrollo integral, la participación y el bienestar de todas y todos en Primer y Segundo Ciclo de Educación Parvularia.</p>

III. PROBLEMA DE CONTEXTO DE LA COMPETENCIA

El educador en formación, deberá seleccionar Aprendizajes Esperados priorizados, planificar situaciones pedagógicas con su respectivo proceso de evaluación; implementarla individualmente, bajo la supervisión de la mentora y del tutor; y dar cuenta de ello a través del informe de acuerdo a lo establecido en el presente Protocolo de Planificación y Evaluación de Aprendizajes.

El educador en formación debe cautelar la consideración de diversas estrategias para el aprendizaje, establecer una propuesta evaluativa que permita monitorear el aprendizaje de todos los párvulos analizando los resultados antes, durante y al finalizar el proceso; y, por último, incorporar distintas modalidades, evidencias e instrumentos, congruentes con los aprendizajes esperados, las situaciones de aprendizaje y las características de los estudiantes.

Para ello, a través de la realización del Informe de Planificación y Evaluación de Aprendizajes el educador en formación deberá:

- Diseñar situaciones de aprendizaje y los procesos de evaluación correspondientes que evidencien el progreso y logro de todos los estudiantes en relación a los Aprendizajes Esperados.
- Recoger evidencias para monitorear el progreso de los párvulos y determinar el nivel de logro alcanzado en cada objetivo de aprendizaje, de acuerdo al contexto de los párvulos donde realiza la Práctica Docente Final.
- Diseñar planes de trabajo con los equipos de aula, familias y comunidad
- Reflexionar en torno al proceso que siguió para elaborar las propuestas de planificación y evaluación de los planes generales y los planes específicos.

IV. INDICACIONES

Para la realización de Informe de Planificación y evaluación de aprendizajes, el educador en formación deberá realizar las siguientes tareas:

1. En términos de Contenidos:

Primera parte. Macro planificación Métodos Globalizadores:

1. Presentar el Panorama cualitativo del subgrupo de siete párvulos adjuntado en el Informe de Contextualización: presentar por cada niño(a) los niveles de aprendizaje de cada núcleo, señalando cuales son los principales aprendizajes esperados fortalecidos y descendidos y otras situaciones específicas y relevantes: forma de llegar al establecimiento, cuidador directo del niño, horario de permanencia en el establecimiento, intereses, capacidades para aprender, niveles de desarrollo, motivaciones, expectativas, etnias, vulnerabilidad social, etc. considerando tanto fuentes objetivas de información, como sus propios registros y observaciones, indicando de forma textual dichas fuentes.

2. Analizar la información recogida sobre el subgrupo de siete párvulos, adjuntado en el Informe de Contextualización, orientado a aportar a los métodos globalizadores y planes de vinculación pedagógica con familias y equipo educativo, presentando un cuadro de análisis FODA de las características de los párvulos, señalando al menos tres factores relevantes en cada categoría.
3. Realizar Propuesta de Aprendizajes Esperados Priorizados, considerando al menos dos de cada núcleo de aprendizaje de las Bases Curriculares de la Educación Parvularia, a partir del análisis anterior, para ser usados en los Métodos Globalizadores. Justificar pedagógicamente cada Aprendizaje Esperado Priorizado, usando argumentos técnicos y fundamentando sus decisiones a partir de referentes teóricos que permitan abordar en forma coherente, significativa y suficiente el logro de los Aprendizajes Esperados de los párvulos.
4. Desglosar en cada Aprendizaje Esperado, el Aprendizaje Esperado Específico y, en éste, definir los contenidos conceptuales, procedimentales y actitudinales involucrados.
5. Proponer un Plan de Evaluación, para cada Aprendizaje Esperado, que considere al menos dos instrumentos evaluativos por cada uno, incorporando propósitos, modalidad, criterios, evidencias/actividades e instrumentos, indicadores y técnicas de evaluación consistentes y pertinentes a los Aprendizajes Esperados seleccionados y que atienda a la diversidad de estudiantes del aula.
6. Enunciar dos métodos globalizadores, considerando en cada uno lo siguiente:
 - Nombre de la modalidad globalizadora seleccionada.
 - Fundamentación, considerando referente disciplinarios, didácticos y de contexto, su propuesta de planes de clases.
 - Debe tener una duración mínima de cinco días.
 - Ámbito, Núcleos, Aprendizajes Esperados a partir de la priorización ya presentada. Estos Aprendizajes Esperados debe ser, como mínimo, uno de cada Ámbito.
 - Secuencia Didáctica: Descripción de los pasos de la secuencia didáctica, acorde a lo solicitado, según el método globalizador seleccionado.
 - Recursos.

7. Calendarización: Plantear calendarización tentativa de las actividades programadas con las diferentes etapas de la secuencia, elaborando Carta Gantt, con fechas incluidas.
8. Reflexionar sobre el proceso desarrollado para elaborar sus planificaciones, e identifica claramente las facilidades y dificultades existentes al diseñar las planificaciones.
9. Mencionar condiciones concretas de los estudiantes con mayores necesidades de apoyo, que pueden afectar positiva y negativamente la implementación de las clases planificadas, junto con proponer iniciativas o soluciones.

Segunda parte: Micro planificaciones Métodos Globalizadores:

1. Presentar cuadro de Métodos Globalizadores adjuntado en Macro planificación.
2. A continuación de cada cuadro de Método Globalizador presentar cinco planificaciones de experiencias de aprendizajes, considerando una de cada núcleo de las BCEP, que incorpore: nivel educativo, aprendizaje esperado general, aprendizaje esperado específico, estrategia didáctica, estrategias de mediación, estrategias lúdicas, estrategias diversificadas, organización de las y los párvulos, organización del espacio, momentos didácticos (inicio, desarrollo, cierre), estrategias didácticas disciplinares, recursos e instrumento evaluativo con graduación.
3. Reflexionar en torno al proceso que siguió para seleccionar los aprendizajes esperados, elaborar sus planes generales y específicos y las correspondientes evaluaciones identificando facilitadores y obstaculizadores, fundamentando sus decisiones a partir de referentes teóricos que permitan abordar en forma coherente, significativa y suficiente el logro de los Aprendizajes Esperados de los párvulos.
4. Anexar registros anecdóticos, bitácoras, etc, como evidencia recogida de la estudiante en su espacio de práctica, que permita alimentar los procesos reflexivos de su enseñanza.

Tercera parte: Plan de Vinculación pedagógica con Familias:

1. Diseñar un Proyecto de Vinculación Pedagógica con Familias que incorpore dos ejes:
 - Toma de decisiones pedagógicas:

- identificar en dos planificaciones de cada Método Globalizador la incorporación del Currículum Cultural Familiar
 - justificar esta incorporación desde referentes teóricos
 - indicar las acciones a seguir para generar esta incorporación, considerando calendarización tentativa de las acciones para esta incorporación del CCF y recursos requeridos
- Plan de apoyo a la crianza: que considere acciones presenciales y/o no presenciales
 - Diseñar estrategias de apoyo a la crianza, definiendo: fundamentación, objetivos, desarrollando estrategias, calendarización tentativa de las acciones a seguir para la consecución del Plan, recursos
2. Construir un Plan de Evaluación de los objetivos y de las acciones a desarrollar en el semestre
 3. Reflexionar, en torno al proceso que siguió para la toma de decisiones fundamentando sus decisiones a partir de referentes teóricos que permitan abordar en forma coherente, significativa y suficiente el logro de los objetivos planteados en el Proyecto de Vinculación Pedagógica con Familias y el desarrollo de sus competencias profesionales

Cuarta Parte: Plan de Vinculación con Equipo

1. Diseñar un plan de vinculación con el equipo de aula que considere los intereses y necesidades del equipo, las necesidades educativas de los niños y niñas. Definiendo: fundamentación, objetivos, desarrollando estrategias, calendarización tentativa de las acciones a seguir para la consecución del Plan, recursos
2. Construir un Plan de Evaluación de los objetivos y de las acciones a desarrollar en el semestre
3. Reflexionar, en torno al proceso que siguió para la toma de decisiones fundamentando sus decisiones a partir de referentes teóricos que permitan abordar en forma coherente, significativa y suficiente el logro de los objetivos planteados en el Proyecto de Vinculación con equipo y el desarrollo de sus competencias profesionales

2. En términos formales:

- a) El informe deberá contener una introducción, desarrollo, conclusiones y bibliografía.
- b) Presentar la planificación y la evaluación de aprendizajes en hoja tamaño carta, fuente Arial, tamaño 11, espacio 1,5, márgenes normales, texto justificado.
- c) Utilizar norma de citación APA.
- d) Respetar patrones de ortografía literal, acentual y puntual.
- e) Estar escrito de forma organizada con una secuencia lógica de ideas.

V. EVALUACIÓN

El informe considera dos entregas de carácter sumativo, con una valoración cuantitativa. Dichas calificaciones corresponderán a la nota definitiva.

5.1. DE LA CALIFICACIÓN:

Rúbrica Macro planificación	
Puntaje Nota Máxima: 7,0	168 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	101 puntos

Rúbrica Micro planificación	
Puntaje Nota Máxima: 7,0	96 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	57 puntos

Rúbrica disciplinar Planes de Vinculación Pedagógica Familias y Equipo	
Puntaje Nota Máxima: 7,0	48 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	29 puntos

PROTOCOLO EVIDENCIA 4: REFLEXIÓN SOBRE LA TOMA DE DECISIONES DE LA ENSEÑANZA

I. DESCRIPCIÓN

En la Práctica Docente Final el educador en formación asume en plenitud la tarea y responsabilidad de un curso, junto al acompañamiento del profesor mentor en tareas docentes durante un semestre.

El estudiante durante el desarrollo de su Práctica Docente Final está permanentemente reflexionando sobre el proceso de enseñanza aprendizaje implementado, en términos de las decisiones pedagógicas aplicadas para el logro de un proceso educativo efectivo, en función de los resultados de aprendizaje de sus estudiantes.

A través de la reflexión sobre la toma de decisiones de su actuar pedagógico y la valoración que el estudiante realiza de su práctica docente final, dará cuenta de los procesos reflexivos fundamentales para el desarrollo profesional docente.

Para tal efecto, el educador en formación en la práctica deberá desarrollar un informe en donde plasmará sus procesos reflexivos en torno a los resultados de aprendizaje de sus estudiantes y de su toma de decisión, para la implementación de ajustes en la planificación y su proceso de enseñanza.

II. COMPETENCIAS A EVIDENCIAR

A partir de esta cuarta actividad a desarrollar en la Práctica Docente Final, los profesores en formación deberán ser capaces de evidenciar, a través de la realización de un Informe de Reflexión sobre la Toma de Decisiones de la Enseñanza, las siguientes competencias:

COMPETENCIAS	NIVEL DE COMPETENCIA
<p>COMPETENCIA 1:</p> <p>Poner en acción todos los conceptos, principios y teorías referidas a los fines de la educación, la socialización, el aprendizaje y desarrollo humano, para caracterizar las potencialidades, necesidades e intereses de los y las estudiantes, y así contribuir efectivamente a su desarrollo integral.</p>	<p>NIVEL 3:</p> <p>Implementa acciones y evalúa la efectividad de las mismas para guiar a sus estudiantes en su desarrollo académico, valórico, social, físico y emocional como partícipes de la comunidad escolar y de la sociedad.</p>
<p>COMPETENCIA 2:</p> <p>Planificar e implementar apropiadamente la enseñanza para que todos y todas aprendan, considerando y aprovechando pedagógicamente su conocimiento sobre el contexto escolar y las características de sus estudiantes.</p>	<p>NIVEL 3:</p> <p>Implementa la enseñanza y evalúa su efectividad en coherencia con la planificación e incorporando apropiadamente los contextos de sus estudiantes y de la escuela.</p>
<p>COMPETENCIA 3:</p> <p>Conocer, comprender y poner en acto el marco curricular y los principios pedagógicos y didácticos que sustentan una enseñanza de calidad que favorece el aprendizaje de todos y todas las estudiantes.</p>	<p>NIVEL 3:</p> <p>Toma decisiones pedagógicas y didácticas que ejecuta de manera pertinente y en congruencia con el marco curricular chileno, atendiendo reflexivamente a los supuestos teóricos y empíricos que lo sustentan.</p>

<p>COMPETENCIA 5:</p> <p>Generar un clima de aula que propicie el aprendizaje de todos y todas sus estudiantes, favoreciendo la participación y la colaboración, así como el respeto y la valoración de la diversidad.</p>	<p>NIVEL 3:</p> <p>Crea un clima de aula propicio para un aprendizaje integral en sus estudiantes, evidenciando conocimiento y utilización apropiados de las características grupales e individuales, y favoreciendo tanto el respeto y la valoración de la diversidad como la colaboración y el logro académico.</p>
<p>COMPETENCIA 6:</p> <p>Conocer y utilizar en el aula una variedad de estrategias didácticas, de modo que ellas sean coherentes con la naturaleza de los contenidos y con las necesidades derivadas de las características de sus estudiantes para el logro de su aprendizaje.</p>	<p>NIVEL 3:</p> <p>Aplica y crea una gama de estrategias didácticas que son coherentes con los contenidos curriculares que debe tratar en el aula y con la variedad de necesidades e intereses de sus estudiantes, logrando que todos y todas aprendan.</p>
<p>COMPETENCIA 7:</p> <p>Diseñar y aplicar apropiadamente diversos procesos evaluativos que le permitan constatar el progreso académico de sus estudiantes, utilizando los resultados para retroalimentar el aprendizaje y mejorar la práctica pedagógica.</p>	<p>NIVEL 3:</p> <p>Aplica, así como construye diversos procesos e instrumentos de evaluación para el aprendizaje que utiliza pertinentemente no sólo para calificar y registrar los logros académicos de sus estudiantes, sino también para retroalimentar y mejorar el proceso de enseñanza y aprendizaje que conduce.</p>
<p>COMPETENCIA 8:</p> <p>Construir conocimiento docente a través de la sistematización de la investigación pedagógica, la reflexión personal y colaborativa, y de las evidencias del</p>	<p>NIVEL 3:</p> <p>Crea nuevo conocimiento relativo al quehacer docente, basado en diversos instrumentos de investigación personal y colaborativos, propiciando la</p>

aprendizaje de sus estudiantes, con el fin de mejorar las prácticas pedagógicas, potenciar los repertorios de actuación profesional y fortalecer la identidad docente.	documentación de saberes, la mejora individual y colectiva de las prácticas, nuevos repertorios de actuación profesional y sólida identidad docente.
COMPETENCIA 10: Conocer, explorar y utilizar apropiadamente diversas metodologías de investigación para comprender los fenómenos educativos, orientándolas a la mejora e innovación en el desempeño profesional.	NIVEL 3: Implementa individual y/o colectivamente procesos sistemáticos de investigación utilizando la metodología pertinente y los recursos disponibles en su contexto, para generar conocimiento e innovación y así mejorar el desempeño profesional docente.
COMPETENCIA GÉNERICA DE FORMACIÓN FUNDAMENTAL Comprende los desarrollos intelectuales que deben alcanzar los estudiantes en su formación inicial para responder a los desempeños que exige su campo profesional.	

COMPETENCIAS DISCIPLINARES	NIVEL DE COMPETENCIA
COMPETENCIA 2: Genera contextos pedagógicos de aprendizaje, desarrollo integral, participación y bienestar para que todos los párvulos construyan el conocimiento de sí mismo/a y del entorno natural, social y cultural.	NIVEL FINAL: Diseña, implementa y evalúa contextos pedagógicos articulando los saberes y metodologías de las didácticas específicas que favorezcan el desarrollo y aprendizaje del lenguaje oral, escrito, matemático, lenguajes artísticos, ciencias naturales y sociales, motricidad y ámbito personal y social del párvulo de Primer y Segundo Ciclo de Educación Parvularia.

<p>COMPETENCIA 3:</p> <p>Implementa una educación inclusiva basada en el respeto y valoración de la diversidad y unicidad de cada niña y niño, que promueva el aprendizaje, desarrollo integral, participación y bienestar del párvulo de Primer y Segundo Ciclo de Educación Parvularia.</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa situaciones pedagógicas pertinentes para cada párvulo, atendiendo a la diversidad en sus dimensiones neurobiológicas, psicológicas, sociales y culturales, generando un clima que promueve el aprendizaje, el desarrollo integral, la participación y el bienestar de todas y todos en Primer y Segundo Ciclo de Educación Parvularia.</p>
<p>COMPETENCIA 4:</p> <p>Gestiona proyectos pedagógicos que favorecen la preservación del patrimonio cultural a nivel local, de la región de Valparaíso y del país, para incrementar el acervo cultural de las y los párvulos y la comunidad educativa.</p>	<p>NIVEL FINAL:</p> <p>Crea, gestiona y evalúa proyectos pedagógicos que favorecen la preservación del patrimonio cultural del entorno local, la región de Valparaíso y del país, incrementando su propio acervo cultural, el de las y los párvulos y el de la comunidad educativa.</p>
<p>COMPETENCIA 5:</p> <p>Gestiona proyectos pedagógicos en la comunidad educativa integrando a los diversos actores que trabajan con la infancia, en pro del aprendizaje, desarrollo integral, participación y bienestar de párvulos de Primer y Segundo Ciclo de Educación Parvularia.</p>	<p>NIVEL FINAL:</p> <p>Diseña, implementa y evalúa proyectos pedagógicos que involucran a la comunidad educativa, integrando los contextos institucionales, familiares y comunitarios, y focalizándolos en el aprendizaje, desarrollo integral, participación y bienestar de las y los párvulos.</p>

III. PROBLEMA DE CONTEXTO DE LA COMPETENCIA

A través de la elaboración del ‘Informe de Reflexión sobre la Toma de Decisiones de la Enseñanza’, se busca que el educador en formación logre realizar ajustes a sus procesos de planificación, evaluación e implementación de la enseñanza considerando los resultados de los párvulos, comunicando el análisis y conclusiones respecto a la efectividad del proceso educativo desarrollado.

Para ello, a través de la realización del Informe Reflexión sobre la Toma de Decisiones de la Enseñanza los educadores en formación deberán:

- Describir, explicar y evaluar las modificaciones realizadas a la Planificación Globalizadora durante el proceso de enseñanza y aprendizaje.
- Analizar y sintetizar los logros de aprendizaje obtenidos por sus estudiantes.
- Evaluar el impacto de su enseñanza en el aprendizaje de sus alumnos.
- Identificar las fortalezas y debilidades para ejercer ese rol, analizando sus necesidades de aprendizaje profesional.
- Analizar y proponer mejoras a los Planes de Trabajo con familias, comunidad y equipos educativos.

IV. INDICACIONES

Para la realización del Informe Reflexión sobre la Toma de Decisiones de la Enseñanza, el profesor en formación deberá realizar las siguientes tareas:

1. En términos de Contenidos: Aplicar Planificación Globalizadora y Planes de Vinculación Pedagógica familias y equipo educativo y una vez aplicadas desarrollar las siguientes tareas:

a) Respecto de los Métodos Globalizadores:

- Describir las modificaciones que realizó durante la implementación de la Planificación Globalizadora explicando qué, por qué y cómo realizó dichos cambios. Considerar los elementos del currículo.

- Analizar, sintetizar y comunicar los resultados de aprendizaje obtenidos por los párvulos, para ello:
 - ✓ Elaborar tablas que permitan comunicar los resultados de aprendizaje de los siete párvulos.
 - ✓ Analizar los resultados de aprendizajes, en forma individual, para cada párvulo.
 - Evaluar la efectividad del proceso educativo, estableciendo conclusiones a partir de los resultados evaluativos, sobre los niveles de logro de los Aprendizajes Esperados del Método Globalizador. Para ello, se deben incorporar apartados que contengan la siguiente información:
 - ✓ En un apartado establecer por cada Aprendizaje Esperado, los subgrupos de párvulos que se conforman, a partir de los resultados evaluativos, y sus respectivos niveles de logro.
 - ✓ En otro apartado, proponer para cada subgrupo, las expectativas de avance según niveles de desarrollo.
 - Analizar el proceso educativo implementado en general, considerando referentes teóricos y su contrastación con elementos contextuales y de currículo. Para este análisis debe considerar los siguientes elementos: nivel educativo, aprendizaje esperado, estrategia didáctica, organización social de los párvulos, organización del espacio, estructura de la clase (inicio, desarrollo, cierre), recursos de aprendizaje e instrumento evaluativo, refiriendo los análisis a ejemplos planteados como evidencias.
 - Plantear propuestas de mejora del proceso educativo, acordes a los resultados evaluativos y al análisis del proceso educativo general, considerando los siguientes elementos: nivel educativo, aprendizaje esperado, estrategia didáctica, organización social de los párvulos, organización del espacio, estructura de la clase (inicio, desarrollo, cierre), recursos de aprendizaje e instrumento evaluativo, fundamentadas en referentes teóricos y contextuales.
- b) Analizar el plan de trabajo con las familias, considerando los siguientes elementos: logro de objetivos propuestos, las estrategias implementadas, calendarización, la

participación e integración, el contexto y el enriquecimiento del proceso educativo de las y los párvulos.

- c) Analizar el plan de trabajo con el equipo educativo, considerando los siguientes elementos: logro de objetivos propuestos, las estrategias implementadas, calendarización, la participación e integración, el contexto y el enriquecimiento del proceso educativo de las y los párvulos.
- d) Explicitar propuestas de mejora de los planes de trabajo, en coherencia a los análisis realizados.
- e) Reflexiona sobre el proceso desarrollado para modificar sus planes generales y específicos, e identifica totalmente los facilitadores y/u obstaculizadores existentes, considerando argumentos respaldados desde referentes teóricos (didácticos y disciplinares).

2. En términos formales:

- a) El informe deberá contener una introducción, desarrollo, conclusiones y bibliografía.
- b) Presentar Informe en hojas tamaño carta, fuente Arial, tamaño 11, espacio 1,5, márgenes 2,5 x 3, texto justificado.
- c) Utilizar norma de citación APA 6 ta. Edición.
- d) Respetar patrones de ortografía literal, acentual y puntual.
- e) Estar escrito de forma organizada con una secuencia lógica de ideas.

V. EVALUACIÓN:

El informe considera tres entregas de carácter sumativo, con una valoración cuantitativa. Dichas calificaciones corresponderán a la nota definitiva.

5.1 DE LA CALIFICACIÓN

Rúbrica Primer Ciclo	
Puntaje Nota Máxima: 7,0	120 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	71 puntos

Rúbrica Segundo Ciclo	
Puntaje Nota Máxima: 7,0	96 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	58 puntos

Rúbrica disciplinar Planes de Vinculación Pedagógica con Familias y Equipo	
Puntaje Nota Máxima: 7,0	40 puntos
Patrón de Rendimiento Mínimo Aceptable (PREMA)	60 %
Puntaje Nota Mínima de Aprobación: 4,0	24 puntos

ANEXO 6: Tabla Resumen Tesis 2015

Previo a la Comunicación

Factores influyentes en el estilo comunicativo	Factores influyentes para un ambiente propicio del aprendizaje	Resultado de Actitud observable: Con el propósito de contribuir a un ambiente propicio para el aprendizaje y de generación a interrelaciones prosociales de calidad con y entre otros (adultos o niños/niñas):	¿Cuál es mi actitud frente a una situación cotidiana y/o conflictiva?
Disponibilidad a escuchar al otro.	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Comunicación Efectiva. - Comunicación Afectiva. - Las relaciones humanas deben estar basados en parámetros psicológicos, éticos y emocionales. - Ambientes emocionalmente seguros y tranquilos para el clima de aula. 	Doy muestras físicas acogedoras de escucha y recepción cuando me relaciono con otros (adultos o niños/as) y desde un razonable equilibrio psicológico, aporto a un ambiente emocionalmente seguro.	
Encontrar el lugar y momento oportuno	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Comunicación Efectiva. - Correcto diseño y uso del espacio promueve relaciones, comunicaciones y encuentros favorecedores. - Las relaciones humanas deben estar basados en parámetros psicológicos, éticos y emocionales. - Ambientes físicos Favorecedores - Autoconocimiento. 	Busco el lugar y momento adecuado donde el espacio favorezca buenas relaciones, y desde el autoconocimiento reconozco mi condición emocional para relacionarme positivamente con otros.	
Abordar situaciones o conversaciones sin prejuicios.	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Conocer técnicas efectivas de 	Desde el vacío de sí mismo me dispongo a una situación comunicativa sin tomar en cuenta otras opiniones, comentarios, y/o	

	<p>afrontamiento de conflicto.</p> <ul style="list-style-type: none"> - Comunicación Efectiva. - Ambientes emocionalmente seguros y tranquilos para el clima de aula. - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. 	<p>prejuicios propios, acogiendo y respondiendo a la problemática, generando buenas relaciones.</p>	
--	---	---	--

Durante la Comunicación

Factores influyentes en el estilo comunicativo	Factores influyentes para un ambiente propicio del aprendizaje	Resultado de Actitud observable: Con el propósito de contribuir a un ambiente propicio para el aprendizaje y de generación a interrelaciones prosociales de calidad con y entre otros (adultos o niños/niñas):	¿Cuál es mi actitud frente a una situación cotidiana y/o conflictiva?
<p>Mantener una actitud empática, posicionándose en el lugar del otro.</p>	<ul style="list-style-type: none"> - Conocer las particularidades físicas y psicológicas. - Poseer un razonable equilibrio psicológico. - Conocer técnicas de afrontamiento de conflicto. - Comunicación Efectiva. - Comunicación Afectiva. - Ambientes emocionalmente seguro y tranquilo para el clima de aula. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Las relaciones humanas deben estar basadas en parámetros psicológicos, 	<p>Conozco y comprendo de manera empática el contexto social, las particularidades físicas, psicológicas y emocionales para entender su forma de actuar y su postura en pos de establecer una buena comunicación.</p>	

	<ul style="list-style-type: none"> - éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Vocación por la misión de enseñar. 		
<p>Demostrar interés hacia el otro, siendo un interlocutor válido</p>	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Comunicación Efectiva. - Comunicación Afectiva. - Ambientes emocionalmente seguros y tranquilos para el clima de aula. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Vocación por la misión de enseñar. 	<p>Demuestro actitudes físicas que comprueben mi escucha atenta y acogedora, en un espacio que facilite un clima emocionalmente propicio.</p>	
<p>Escucha de calidad</p>	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Comunicación Efectiva. - Comunicación Afectiva. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Considerar al niño como protagonista de su aprendizaje. - Los docentes acompañan en la tarea de educar. - Vocación por la misión de enseñar. 	<p>Escucho de manera atenta y acogedora, sin realizar juicios de valor durante la conversación, reconociendo mi condición emocional para relacionarme con otros.</p>	
<p>Emisión de calidad</p>	<ul style="list-style-type: none"> - Conoce las particularidades físicas y psicológicas. - Poseer un razonable equilibrio psicológico. - Conocer técnicas de enfrentamiento de conflicto. - Comunicación Efectiva. - Comunicación Afectiva. 	<p>Transmito los mensajes lo suficientemente claros, apropiados y en forma acogedora para que el otro comprenda aquello que quiero comunicar.</p>	

	<ul style="list-style-type: none"> - Ambientes emocionalmente seguros y tranquilos para el clima de aula. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Considerar al niño como protagonista de su aprendizaje. - Las relaciones humanas deben estar basados en parámetros psicológicos, éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Transmisión de sentimientos positivos y de superación personal. - Vocación por la misión de enseñar. 		
Amplitud en el repertorio de temas: Refiere a compartir experiencias, historias, problemas, anécdotas.	<ul style="list-style-type: none"> - Comunicación Efectiva. - Ambiente emocionalmente seguro y tranquilo para el clima de aula. - Vocación por la misión de enseñar. - Vivencia emocionalmente positiva. - Los docentes acompañan en la tarea de educar. - Autoconocimiento. - Reflexión crítica. - Vocación por la misión de enseñar. - Poseer un razonable equilibrio psicológico. 	Mantengo una reflexión autocrítica y comparto experiencias, historias, problemas, anécdotas, nuevos temas, entre otros contenidos de conversación, con el fin de no caer en la monotonía, creando un clima atractivo y de variabilidad para la comunicación.	
Expresarse con sentimientos	<ul style="list-style-type: none"> - Poseer un razonable equilibrio Psicológico. - Comunicación Afectiva. - Ambientes emocionalmente seguros 	Reconozco y transparente mis sentimientos a la hora de expresarme, haciendo el mensaje más personal, pensando con detención y reflexión antes de ser	

	<p>y tranquilos para el clima de aula.</p> <ul style="list-style-type: none"> - Vocación por la misión de enseñar. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Vivencias emocionalmente positivas. - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Transmisión de sentimientos positivos y de superación personal. - Autoconocimiento. 	entregado.	
Respetar a la hora de interactuar (por ejemplo, cuándo interrumpir, cuándo no, turnos para hablar, quién comienza etc.)	<ul style="list-style-type: none"> - Conocer técnicas efectivas de enfrentamiento de conflicto. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Comunicación Efectiva - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. - Reflexión crítica. - Vocación por la misión de enseñar. - Poseer un razonable equilibrio psicológico. 	Escucho al orto, reflexiono y espero el momento adecuado para responder creando un clima amigable y propicio para los agentes comunicativos.	
Hablar en un mismo nivel, entendiendo los argumentos del otro y	<ul style="list-style-type: none"> - Conocer las particularidades físicas y psicológicas. - Poseer un razonable equilibrio psicológico. 	Utilizo un vocabulario adecuado y horizontal hacia el otro (adulto, niño/a), buscando equidad en la interrelación.	

viceversa.	<ul style="list-style-type: none"> - Conocer técnicas de enfrentamiento de conflicto. - Comunicación Efectiva. - Ambiente emocionalmente seguros y tranquilos para el clima de aula. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Reflexión crítica. - Vocación por la misión de enseñar. 		
Información suficiente, no excesiva, pertinente y relevante.	<ul style="list-style-type: none"> - Conocer técnicas efectivas de afrontamiento de conflicto. - Comunicación efectiva. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. - El docente acompaña en la tarea de educar. - Reflexión crítica. - Vocación por la misión de enseñar - Poseer un razonable equilibrio psicológico. 	Como docente, entrego un mensaje claro y preciso, oportuno al momento, lugar y persona con la que me encuentro, considerando sus intereses y estado emocional.	

Posterior a la Comunicación

Factores influyentes en el estilo comunicativo	Factores influyentes para un ambiente propicio del aprendizaje	Resultado de Actitud observable: Con el propósito de contribuir a un ambiente propicio para el aprendizaje y de generación a interrelaciones prosociales de calidad con y entre otros (adultos o niños/niñas):	¿Cuál es mi actitud frente a una situación cotidiana y/o conflictiva?
Acoger las críticas para mejorar el actuar	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Control de técnicas efectivas de enfrentamiento de conflicto. - Comunicación Efectiva. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Las relaciones humanas deben estar basadas en parámetros psicológicos, éticos y emocionales. - Transmisión de pensamientos positivos y de superación personal. - Reflexión crítica. - Vocación por la misión de enseñar. 	Escucho la opinión del otro con una actitud reflexiva y positiva, que me permita acoger las críticas constructivas y así mejorar mi propia práctica pedagógica.	
Resolución de conflictos desde una perspectiva positiva.	<ul style="list-style-type: none"> - Conocer técnicas Efectivas de afrontamiento de conflicto. - Comunicación Efectiva. - Poseer un razonable equilibrio emocional. - Correcto uso del espacio promueve relaciones comunicaciones y encuentros. - Las relaciones humanas deben estar basadas en parámetros psicológicos éticos y emocionales. 	Conozco amplia y profundamente técnicas de enfrentamiento, para aplicarlas desde una perspectiva positiva en momento e conflicto, utilizando un correcto uso del espacio, tono de voz, corporalidad, considerando siempre mi estabilidad psicológica, ética y emocional.	

	- Vocación por la misión de enseñar.		
Elaboración compartida de las decisiones.	<ul style="list-style-type: none"> - Reflexión crítica. - Comunicación Efectiva. - El docente acompaña en la tarea de educar. - Las relaciones humanas deben estar basadas en parámetros psicológicos éticos y emocionales. - Vocación por la misión de enseñar. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. 	Escucho la opinión del otro para tomar decisiones en conjunto, demostrando así horizontalidad con otros creando una comunicación favorable.	

Transversal a la Comunicación

Factores influyentes en el estilo comunicativo	Factores influyentes para un ambiente propicio del aprendizaje	Resultado de Actitud observable:	¿Cuál es mi actitud frente a una situación cotidiana y/o conflictiva?
Vivir el presente, sin angustiarse por el pasado o futuro	<ul style="list-style-type: none"> - Poseer un Razonable equilibrio psicológico. - Conocer técnicas efectivas de afrontamiento de conflicto. - Comunicación Efectiva. - Ambientes emocionalmente seguros y tranquilos para el clima de aula. - Vocación por la misión de enseñar. 	<p>Con el propósito de contribuir a un ambiente propicio para el aprendizaje y de generación a interrelaciones prosociales de calidad con y entre otros (adultos o niños/niñas):</p> <p>Vivo el momento presente de manera emocionalmente positiva, reflexiva, demostrando así mi vocación docente y goce vivencial, haciéndome responsable de la trayectoria educativa de los párvulos.</p>	

	<ul style="list-style-type: none"> - Vivencias emocionalmente positivas. - Las relaciones humanas deben estar basados en parámetros psicológicos, éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Reflexión Crítica. 		
Valorar positivamente al otro	<ul style="list-style-type: none"> - Poseer un razonable equilibrio psicológico. - Comunicación efectiva. - Comunicación afectiva. - Ambientes emocionalmente seguros y tranquilos para el clima de aula. - Emplear estilos efectivos en relación entre educador, niño, equipo, familia y comunidad. - Las relaciones humanas deben estar basados en parámetros psicológicos, éticos y emocionales. - Los docentes acompañan en la tarea de educar. - Transmisión de sentimientos positivos y de superación personal. - Vocación por la misión de enseñar 	Acompañó y transmitió sentimientos positivos de seguridad como también de superación personal al momento de establecer comunicación, teniendo en cuenta y ratificando que el otro ya es valioso como persona.	

ANEXO 7: Entrevistas

1. Entrevista a directora, Ji y SC Poki Tane

Entrevistada: Paula Aguayo Aguayo, Educadora de Párvulos.

Entrevistadora: Francisca Barahona Pizarro, Estudiante en Práctica Profesional.

Fecha de aplicación: 02 de diciembre del 2018.

Contexto: A causa de la escasa disponibilidad horaria de la entrevistada, se realiza a partir de mensajes de voz.

¿Qué importancia tiene para usted el clima de aula?

Respecto al clima de aula, considero que es un factor fundamental para propiciar aprendizajes en los niños, Integra así lo señala, cuando habla de los ambientes educativos enriquecidos tanto de tipo físico como humano y en el aspecto humano como te decía considero que el clima es fundamental. Finalmente, la relación que se establece con los niños requiere de un clima de aula propicio enmarcado en los valores declarados en el PEI, como respeto y buen trato, para que se promuevan buenas prácticas finalmente.

¿Qué opinión tienen respecto a si influye o no en el aprendizaje de los niños y las niñas?

Respecto a sí influye o no el aprendizaje de los niños. Sí, a mi parecer influye bastante, es un elemento fundamental para hablar de un buen ambiente educativo. Como siempre digo, en Integra tenemos la convicción de que un ambiente enriquecido no sólo es el ambiente físico, humano, sino que también el juego. Eh... y el ambiente como tercer educador implica que esos elementos estén en juego, sino difícilmente se podrá favorecer el bienestar en los niños, si hay un equipo que no está bien desde las relaciones y desde el clima que promueve.

¿Cómo visualiza usted el clima de aula en el establecimiento?

Uy... Hablar de clima de aula en el jardín es complejo, porque estamos en una etapa de conformación de equipo. Los jardines de reciente apertura, es decir, todos aquellos jardines que han sido creados o que fueron creados por el proyecto o por lo que tenía que ver con el aumento de cobertura impulsado por la ex presidenta. Ehhh... y que llevan un año o menos de un año de funcionamiento tienen como uno de los ejes centrales en su primer año de trabajo el bienestar y conformación de equipos, son esos los dos factores más preponderantes. Por ende... estamos en proceso, en proceso de conocernos, en proceso de conformarnos, estamos viviendo las fases propias que tienen las conformaciones de equipos y grupos como es el conocimiento, como son los primeros eh.. la aparición de los primeros subgrupos, la aparición de nuevos conflictos, eh.. pero a pesar de todo eso que te menciono, considero que vamos por un buen camino, considero que en general el equipo funciona de manera cohesionada cuando tiene que hacerlo y de una manera bastante comprometida y respetuosa en la una con la otra.

¿Qué elementos considera carentes o debilidades en la institución que podrían ser incluidos y/o potenciados para favorecer el clima de aula?

Bueno, acá tengo una postura súper crítica al respecto y que tiene que ver con el coeficiente, eh... en cuanto al personal educativo, considero que el clima de aula se ve favorecido en la medida que contemos con el coeficiente idóneo, que contamos con la cantidad de agentes educativas necesarias y con la presencia de una educadora permanente en sala o de permanencia o de o cómo decirlo... de uso exclusivo para un nivel educativo. En la medida que continuemos con una educadora para dos salas o una educadora que a su vez es directora, no podemos lograr de manera acabada todo lo que esperamos en cuanto al trabajo en equipo. Por ende, considero que integra aún tiene que avanzar en la dotación de profesionales en los distintos niveles educativos.

2. Entrevista a Educadora Sala Cuna Menor, Ji y SC Poki Tane.

Entrevistada: María Cristina Aravena, Educadora de Párvulos.

Entrevistadora: Javiera Espinoza Araya, Estudiante en Práctica Profesional.

Fecha de Aplicación: 03 de diciembre del 2018.

Contexto: A causa de la escasa disponibilidad horaria de la entrevistada, se realiza a partir de mensajes de voz.

¿Qué importancia tiene para usted el clima de aula?

Con respecto a la primera pregunta, para mí es fundamental porque si hablamos de concepto de calidad educativa, eh tenemos que considerar principalmente ambientes educativos enriquecidos y también confortables que eso a su vez van generando aprendizajes y por supuesto favoreciendo el desarrollo pleno de los niños y las niñas. Y en cuanto a ese ambiente eh, el ambiente humano es tremendamente primordial porque emm es desde ahí donde existe o tendría que existir las interacciones afectivas positivas, ya eh y frente a eso eh las interacciones afectivas positivas serían una base o un buen desarrollo para los niños y también para el aprendizaje de ellos y es ahí donde por eso hablo de ambiente físico y ambiente humano y el ambiente físico tiene que ver mucho con el espacio mismo que emm el aula donde transcurren estas interacciones educativas emm y donde ahí debemos estar súper bien coordinadas todas para que todo pueda estar bien organizado emm con una clara intención pedagógica cierto? Y así promover más y mejores aprendizajes.

¿Qué opinión tienen respecto a si influye o no en el aprendizaje de los niños y las niñas?

Si influye o no. Claro que influye porque es ahí donde nosotras como educadoras, como agentes de cambios, o agentes educativas estamos emm durante toda la jornada promoviendo, intencionando o no intencionando un desarrollo pleno en los niños, a través de preguntas desafiantes, a través como de la construcción de un buen vínculo con los niños, a través del modelaje que existe entre las adultas cierto de estas interacciones entre

adultas desde el respeto y que se yo y como los niños van imitando ese tipo de conductas. Em... Claramente influye en el aprendizaje y en la salud mental de los niños y si los niños están con una buena salud mental obviamente ellos van a estar generando mejores aprendizajes desde su desarrollo evolutivo.

¿Cómo visualiza usted el clima de aula en el establecimiento?

Yo lo veo em... bastante positivo, creo que la comunidad educativa, quienes hacemos la comunidad educativa, trabajadoras, familias bueno y los niños pero principalmente las adultas que estamos a cargo del jardín creo que estamos súper conscientes de la importancia de un buen clima de aula y un buen clima como en general para que se vayan dando estas interacciones cierto eh respetuosas, interacciones positivas, de armonía que se yo, con el fin de que los niños de alguna forma vayan empoderando se, teniendo confianza, sintiéndose seguros, es como sintiéndose bien en el espacio en que están, importante si se siente bien van a querer aprender y no se si aprender más sino que estar en un buen espacio, estar en un bien, bienestar por así decirlo y si como establecimiento nos falta, nos falta un poco de conforma miento de equipo pero hay que considerar el contexto en el que estamos, en un jardín de reciente apertura em, estamos conociéndonos como equipo y creo que por ahí va nuestro desafío.

¿Qué elementos considera carentes o debilidades en la institución que podrían ser incluidos y/o potenciados para favorecer el clima de aula?

Creo que em, esta es una opinión muy personal, justamente es loco porque estamos en paro y si tú me preguntas porque yo estoy en paro no es porque, si encuentro que mi sueldo es bajo pero principalmente considero que los coeficientes técnicos no dan abasto con la cantidad de niños que se tienen por sala, eh... por tanto de alguna forma aunque uno no quiera eso también va en desmedro de la atención de calidad hacia los niños y finalmente genera un efecto, no de que los niños no poder visualizarlos a todos desde sus múltiples necesidades y como institución de eh, sipo yo considero que falta harto sobre todo en mirar o cuando se toman estas decisiones de cuantos deben ser por sala o cuántos niños tienen que ser de grupos de referencia por adulto. Eh creo que siempre estamos al debe, porque

eso hace que no, que no se puedan respetar los procesos individuales, no se puede dar el tiempo que uno quisiera como para poder acompañar insisto respetuosamente los procesos desde la diversidad de cada niño y eso creo que yo los elementos carentes.

3. Entrevista a Educadora Nivel Medio Menor 1, JI y SC Poki Tane

Entrevistada: Elsa Rocco, Educadora de Párvulos.

Entrevistadora: Catalina Aguilera Rodríguez, Estudiante en Práctica Profesional.

Fecha de Aplicación: 03 de diciembre del 2018.

Contexto: A causa de la escasa disponibilidad horaria de la entrevistada, se realiza vía correo electrónico.

¿Qué importancia tiene para usted el clima de aula?

Tiene una gran importancia ya que el clima de aula es una de las bases para el aprendizaje significativo de nuestros niños y niñas. Las interacciones afectivas que uno va construyendo en el camino son de vital importancia para la educación de calidad que queremos, los niños y niñas aprenden de mejor forma cuando hay un ambiente acogedor donde visualiza a adultos amorosos comprometidos respetuosos que le generan confianza.

¿Qué opinión tienen respecto a si influye o no en el aprendizaje de los niños y las niñas?

Influye de gran manera, si bien los niños aprenden a través del juego... La imitación juega un rol muy importante también en el aprendizaje... Y si se visualizan interacciones negativas adoptarán dichas actitudes por eso es muy importante la reflexión constante, el visualizar los espacios que tenemos y el cómo nos estamos relacionando como adultos que les estamos entregando a estos niños que son unas esponjitas que absorben todo lo que está a su alrededor. Queremos niños más afectivos, más respetuosos, aprendiendo en un clima acogedor y eso sólo se da en la medida que los adultos se comprometan y cuando digo adultos no solo hablo de las tías en sala, sino a las familias y la comunidad educativo.

¿Cómo visualiza usted el clima de aula en el establecimiento?

Si bien es un equipo nuevo en plena conformación, siento y veo interacciones bastante positivas. Los adultos que componen el establecimiento son comprometidos y bastante conscientes de lo que queremos entregar, por lo mismo, reflejan cercanía, cariño, escucha, empatía, iniciativa y responsabilidad. No me ha tocado ver malas prácticas o malas interacciones. La persona que quizás reflejaba eso ya no está. ¿Por Qué menciono eso? Porque como nivel educativo tuvimos un mal clima de aula que marcó considerablemente las actitudes de algunos niños y hoy que ya está mas resuelto podemos visualizar que esa tensión ya no está presente. Se ve niños disfrutando más, respetándose mucho más, niños y niñas más cariñosos con una confianza que les permite expresarse aún más.

¿Qué elementos considera carentes o debilidades en la institución que podrían ser incluidos y/o potenciados para favorecer el clima de aula?

A propósito del paro, siento que como institución les falta o está carente más coeficiente técnico, ya que apuntando a tener un mejor clima de aula se requiere personal sin tanto estrés, sin tanta carga laboral. En la medida que el adulto se sienta cómodo y feliz en lo que hace eso se va reflejando, y no digo que ahora no se refleje, pero sería una gran ayuda el contar con más apoyo en sala para poder estar más atenta a las características y aprendizajes de cada niño y niña, porque a ratos se pierde el foco del aprendizaje significativo por velar por el bienestar constante. Apostar por nuevas capacitaciones, no sólo a Educadoras de Párvulo, sino que incluyan a agentes educativas y auxiliares de servicio ya que también ellas conforman un clima afectivo dentro del Jardín Infantil.

4. Entrevista a Educadora de Párvulos de Kínder A, colegio Seminario San Rafael

Entrevistada: Loreto Toro, Educadora del nivel (En adelante EP)

Entrevistadora: Daniela Aránguiz, Estudiante en Práctica Profesional (En adelante E).

Fecha de Aplicación: 20 de noviembre del 2018.

E: Las preguntas que se realizan a continuación, tienen relación con el trabajo de titulación que nos encontramos realizando 5 estudiantes de la carrera de Educación Parvularia de la PUCV, con la finalidad de contextualizar los espacios en los cuales estamos realizando la práctica profesional docente y donde se aplicará el proyecto que se está diseñando.

La primera pregunta dice: ¿Qué importancia tiene para usted el clima de aula y qué opinión tiene respecto a la influencia de éste en el aprendizaje de los niños y las niñas?

Ya Daniela a ver, en relación a la primera pregunta ¿Qué importancia tiene para mí el clima de aula? Eh bueno, todo. El profesor debe crear un buen clima de aula porque en virtud a esto, el niño va a poder regular mejor sus emociones. Recordemos que el docente debe saber leer al niño y esto va a generar un buen clima, en el que haya confianza, donde se evidencien ciertas sensibilidades de parte del docente, compromiso, calidez, una sincronía afectiva, una capacidad de leer y responder en este caso a las necesidades del niño. Por lo tanto, el clima de aula pasa a ser uno de los principales eehm, un principal foco de atención y en el cual el docente tiene que ser responsable ¿por qué? Porque es el que genera todo en el ambiente. El niño llega ahí esperando que el adulto que esté, ya sea en este caso en el colegio, en el aula, sea capaz de comprenderlo, sea capaz de evidenciar disponibilidad. El niño debe saber que el adulto que está ahí está disponible para él, pero no disponible en el sentido que responda todo por el todo, sino que sienta que confía en una persona que le va a ayudar, una persona que lo va a escuchar, una persona que va a ayudar a su construcción. Y bueno, de alguna manera también esto influye en el aprendizaje, por supuesto que sí, yo diría que en 100%. Solo se construye en tiempo de paz ¿por qué digo esto? Porque en la medida que el niño regule sus emociones, va a permitir también potenciar su independencia

y posteriormente su autonomía, va a crear una buena convivencia en el cual todos los que allí participan van a ganar ¿qué van a ganar? Una sana convivencia, un aprendizaje en comunidad, en las cuales todo lo que allí ocurra va a ser siempre consensuado entre los niños y el mediador, no algo impositivo. Entonces reitero, no por... no por... más que todo... el clima de aula este último tiempo, yo creo q los últimos 5 años, 6, un poquito más, ha estado siempre al tapete en todas las barreras que de alguna manera se han ido evidenciando que se han creado justamente allí, porque en este clima que se llama de aula porque es en el aula donde pasa el aprendizaje, pero no tan solo en el aula, yo diría que en todo el contexto educativo, tiene que ser siempre positivo pero justamente evidenciando esto, que el docente evidencie sensibilidad, compromiso, calidez. Solo así el niño va a poder relajarse, va a poder confiar también en el otro y va a poder también expresar tal cual es y por lo tanto el adulto va a leer esto en el niño y lo va a poder ayudar para que este aprendizaje no tan solo se focalice en lo cognitivo, sino que el aprendizaje de todas las habilidades, las cuales son para mí las más importantes aquellas habilidades que te permiten tener relación con el otro. Recordemos que todo aprendizaje es un aprendizaje social, en el cual yo aprendo del otro y el otro de mí.

E: La segunda pregunta dice: ¿Cómo visualiza usted el clima de aula en el establecimiento?

EP: ¿Cómo yo lo visualizo?, visualizo un clima de aula positivo, de libre expresión del niño, donde se comporta tal cual es. Por lo tanto, un niño que se siente que está acogido, en un ambiente que es seguro, en un ambiente que no va a haber una persona que tenga un discurso punitivo, el niño se va a expresar y va a ser él, cuál es, auténtico, que es lo que a mí me interesa a partir de lo que el niño es, empezar a edificar, a acompañar, a apoyar, a mediar cuanto es necesario. Entonces el niño va a expresar sus emociones, así como es, va a contar lo que siente. Entonces ¿Qué indicadores me permiten a mi determinar si el clima de aula es o no es positivo para el niño? porque el niño lo va a expresar. Si un niño se siente intimidado. lógicamente no va a contar, no va a conversar, considerando que el lenguaje o la expresión oral del niño es el primer mecanismo de expresar cómo se siente y también sus emociones que es súper importante. Y a partir desde ahí yo puedo proyectar qué además, en

el colegio, en la comunidad educativa también todos propendemos los docentes que aquí trabajamos, propendemos a propiciar un ambiente saludable para el niño y ¿Por qué digo saludable? Porque debemos propender eso, que el niño esté en un ambiente de tranquilidad, de paz, de armoniosidad, de que vea que las personas que estamos, estamos acá para estar ahí para responder a sus apelaciones. Que el niño cuente con nosotros, que el niño sienta que estamos disponibles para él. No, a ver, no quiero decir con esto que el niño sienta que se le cayó algo, el profesor va, sino que estamos disponible en lo que el sienta. No sé, si yo me siento con una pena, voy a contar con mi tía, con mi profesora para que me ayude con esa pena y salga esa pena, entonces aquí los profesores que aquí trabajamos, abordamos primero las emociones de los niños que es muy importante y que a partir de las emociones, el niño va a tener una auto regulación, y al auto regularse, por lo tanto, cualquier dificultad que tenga él va a poder manejar eso y salir de esa dificultad que tiene para avanzar. Entonces para nosotros como colegio, el clima de aula es lo primero, más allá de aprendizaje porque también estamos conscientes que si hay un buen ambiente para trabajar, el niño se va a expresar como él se siente y desde ahí va a poder avanzar, que es lo que me imagino tú también has evidenciado.

E: Si, claramente

E: Vamos con la última que dice ¿Qué elementos considera carentes o debilitados, tanto en el nivel o en la institución que podrían ser incluidos o potenciados para favorecer este clima de aula?

EP: A ver, en relación a lo que se ve carente, es más que todo el manejo de la familia ¿ya? La familia, quizás por un tema de desconocimiento, a pesar que de marzo a la fecha ha ido mejo... ha ido cambiando esto, es porque también en la casa, en el hogar deben también saber escuchar al niño, saber satisfacer sus emociones, saber también marcar ciertos límites cuando es necesario. Y no algo impositivo, porque de repente el niño viene cargado como de una emoción negativa, pero desde la casa, viene desregulado desde la casa y aquí ¿Qué hacemos?, tenemos que contenerlo, para poder desde esta contención equilibrarlo y que el niño ya en forma equilibrada pueda ir al siguiente paso que es expresar lo que siente, que es aprender también.

E: Entonces tiene que ver como con la coherencia de este trabajo de manera...

EP: Claro, y es ahí donde digamos la familia eh, a veces se compromete y a veces no se compromete y ¿Cómo ves tú ese compromiso? Por su respuesta, el niño. Entonces el niño a veces viene con unos sentimientos, con emociones que lo llevan a desregularse porque ellos se sienten impotentes frente a eso, entonces yo siento que acá en el colegio hemos trabajado desde siempre focalizando en el clima de aula, pero es en el hogar donde hay todavía la tarea puesta ¿ya? Que se viene un poquito cuesta arriba pero no por eso dejamos de trabajar con la familia, o sea, la familia también es tan importante como el niño, ¿Por qué? porque es el agente directo que está con él cuando se acaba el colegio.

E: Muy bien, eso es. Muchas gracias.

5. Entrevista a Educadora de párvulos de Sala cuna mayor 4, Jardín infantil y Sala cuna Burbujita

Entrevistada: Susana Clark (En adelante EP)

Entrevistadora: Camila Enríquez, Estudiante en práctica profesional (En adelante E)

Fecha de Aplicación: 26 de noviembre del 2018.

E: Susana, las preguntas que se realizan a continuación, tienen relación con el trabajo de titulación que nos encontramos realizando 5 estudiantes de la carrera de Educación Parvularia de la PUCV, con la finalidad de contextualizar los espacios en los cuales estamos realizando la práctica profesional docente y donde se aplicará la propuesta de apoyo que se está diseñando cómo nuestro trabajo de titulación.

EP: ¿El clima de aula?, bueno yo pienso que es fundamental, es esencial un buen clima de aula para que los niños y las niñas aprendan, tú has visto que cuando nosotras andamos aceleradas o cuando alguien anda más gritona los niños se ponen inquietos y cuesta mucho más hacer las cosas e incluso uno se desgasta po, lo que hace al final los niños no aprendan porque cuesta mucho hacer las cosas y son pocos los que pescan o ponen atención a lo que

se está haciendo, sobre todo en la sala porque como tú sabes los niños son quienes eligen qué hacer dentro de esta y hay harta libertad para ellos.

E: La segunda pregunta es: ¿Cómo visualiza usted el clima de aula en el establecimiento?

EP: ¿En la sala o en el jardín?

E: En la sala

EP: Ahh en la sala yo creo que hay un buen clima de aula, porque si te das cuenta todas las chiquillas estamos tranquilas, buscamos estar calmadas frente a todas las situaciones, a los niños se les habla tranquilas y son muy pocas las ocasiones en las que se sube la voz, generalmente es una sala tranquila, pero siempre hay niños como el de siempre que alteran al resto de los compañeros o hacen que en ocasiones se desordenen un poco, pero creo que hay un clima de aula que es positivo y que se centra en que los niños estén bien y se sientan acogidos y queridos.

E: Si es cierto, es una sala en la cual todas trabajan y educan de manera tranquila, siempre son respetuosas con los niños.

Ya la última pregunta es ¿Qué elementos considera carentes o debilitados, tanto en el nivel o en la institución que podrían ser incluidos o potenciados para favorecer este clima de aula?

EP: Carente, yo creo que en ocasiones es el trato o el vínculo con los niños que son más difíciles se podría decir, esos que siempre andan corriendo por la sala y generan desorden, también existe una debilidad en la relación con algunas de las familias, pero en general tenemos una buena relación con casi todas, si en realidad pienso que es sobre todo el manejo de grupo en ocasiones caóticas, porque en ocasiones es difícil manejarlos a todos y se opta por buscar otras cosas para entretenerlos o tranquilizarlos, porque ya no nos queremos desgastar.

E: Entonces sería el manejo de situaciones problemáticas dentro del aula o momentos en los que los niños están más inquietos.

EP: Sí eso creo, pero no ocurre mucho, pero en ocasiones sobre todo los lunes ocurre.

E: Muy bien, eso es. Muchas gracias.

6. Entrevista a Educadora de Párvulos de Sala Cuna Mayor, JI y SC Poki Tane

Entrevistada: Cinthya Cueto, Educadora de Párvulos.

Entrevistadora: Francisca Barahona Pizarro, Estudiante en práctica profesional.

Fecha de Aplicación: 03 de diciembre de 2018.

Contexto: A causa de la escasa disponibilidad horaria de la entrevistada, se realiza vía correo electrónico.

1.- ¿Qué importancia tiene para usted el clima de aula?

Considero que el clima de aula es muy importante, ya que se relaciona con el ambiente educativo, este ambiente considerado como tercer educador que contempla no solo el ambiente físico si no que las relaciones interpersonales entre los adultos, los adultos y los niños y los niños con sus pares. Bueno este ambiente como tercer educador también involucra el juego y creo que es una de las condiciones fundamentales para que los niños puedan permanecer en un sano ambiente en donde se les trate con respeto y creo que esto aporta mucho al desarrollo de un buen clima de aula y una convivencia bien tratante entre los integrantes de la sala propiamente tal.

2.- ¿Qué opinión tienen respecto a si influye o no en el aprendizaje de los niños y las niñas?

Considero que el tener un buen clima de aula impacta mucho en los aprendizajes de los niños y las niñas, ya que es muy necesario que el niño se sienta en confianza para aprender y para que el niño se sienta en confianza y se sienta seguro tiene que existir un clima positivo, un clima de aula bien tratante donde la relaciones, donde las eeeh... Se les desafíe cognitivamente, donde la educadora y las agentes educativas puedan promover acciones de buen trato, tanto de los niños como desde los adultos hacia los niños. Así que considero que influye mucho en los aprendizajes de los niños tanto de manera positiva como de manera negativa, cuando hay mal clima de aula

3.- ¿Cómo visualiza usted el clima de aula en el establecimiento?

Considero que existe un buen clima de aula en la sala propiamente tal en el nivel sala cuna mayor, puesto que se trabaja diariamente para que esto sea así. Si es que hay algún inconveniente o un problema, con las chicas siempre lo conversamos y estamos reflexionando en torno a la práctica pedagógica en general y este es un aspecto súper relevante de nuestra práctica pedagógica, el ambiente educativo, el clima de aula y cómo nosotros vamos estableciendo relaciones con los niños y niñas y entre nosotros también.

4.- ¿Qué elementos considera carentes o debilitados en la institución que podrían ser incluidos y/o potenciados para favorecer el clima de aula?

A nivel de establecimiento educativo, puede ser que existan varios desafíos, obviamente en la sala también hay desafíos ¿cierto?; Pero creo que a nivel de establecimiento hay algunos desafíos que hay que ir mirando y trabajando obviamente a la luz del sistema de fortalecimiento de las prácticas pedagógicas. Eeh... poder ahí generar estrategias dentro de nuestra propuesta de gestión para abarcar también el clima de aula y que esté sea un clima de aula positivo, que invite a los niños y niñas a aprender y a desarrollarse en un ambiente bien tratante.

7. Entrevista a Coordinadora de Ciclo inicial colegio Seminario San Rafael

Entrevistada: Loreto Bunster, coordinadora de ciclo (En adelante CCI)

Entrevistadora: Daniela Aránguiz, estudiante en práctica profesional (En adelante E)

Fecha de aplicación: 20 de noviembre del 2018.

Las preguntas que se realizan a continuación, tienen relación con el trabajo de titulación que nos encontramos realizando 5 estudiantes de la carrera de Educación Parvularia de la PUCV, con la finalidad de contextualizar los espacios en los cuales estamos realizando la práctica profesional docente y donde se aplicará el proyecto que se está diseñando.

La primera pregunta dice: ¿Qué importancia tiene para usted el clima de aula y qué opinión tiene respecto a la influencia de éste en el aprendizaje de los niños y las niñas?

Ya, respondiendo a tu pregunta, el clima de aula resulta ser un factor preponderante en el desarrollo del proceso de aprendizaje. Solamente eeh, con una situación de aula de tranquilidad y armonía el niño recién podría pensar en focalizar su atención y sentirse motivado frente al aprendizaje que se le va a entregar. Ahora, para... para lograr este clima de aula, eeh, es necesario incorporar lo que se llaman las rutinas, ¿ya? Un clima de aula donde el niño de alguna forma durante su jornada sepa lo que viene, favorece a un buen clima de aula y, también te favorece incorporar ciertas normalizaciones. Cuando el niño sabe que, llegado un momento, incluso algo tan insignificante podría ser para el adulto, pero para él, que el minuterero está, en cierto momento en el reloj, él ya sabe que debe comenzar a guardar sus juguetes, comenzar a tener la actitud de clase, eeh sabe que después de eso viene otra etapa donde ya está establecido porque ya se ha hecho rutina. Y una rutina, para que se establezca y se convierta en hábito, tiene que ser efectivamente rutina, tiene que repetirse todos los días, eeh, tiene que esperarse. Lo que sí, eh es recomendable por lo que yo he visto, eeh qué a cada cierto tiempo a esa, a esa actividad que es rutinaria entre comillas, forma hábitos, se le vayan haciendo modificaciones. No puede ser todo el año lo mismo. Entonces si todos los días tu ves la asistencia, si todos los días tu ves el clima, si todos los días tu comienzas la clase de esta forma, es bueno que cada cierto

tiempo, cada dos meses voy cambiando esa forma de ver, pero lo mismo, explicándole a los niños que se trata de una modificación pero que es lo mismo, estamos siguiendo el mismo objetivo.

Okey, la segunda pregunta dice: ¿Cómo visualiza usted el clima de aula en el establecimiento?

Eehm, nosotros hace un tiempo atrás hicimos un plan de articulación entre el ciclo inicial y el ciclo básico, y efectivamente intentamos... después cada, cada curso de alguna forma también tomó su... su personalidad, cierto?, hizo caso a su esquema de carácter, digamos. Pero hay un núcleo central y una forma central que es la normalización, entonces los niños van pasando de curso y se van dando cuenta que, si bien esta profesora lo hace de esta forma y esta de otra, pero el objetivo es el mismo ¿emm? Entonces tenemos claro del Pre kínder hasta a lo menos el sexto básico que la clase no debe comenzar si no cumple ciertos requisitos, y esos ciertos requisitos son una sala limpia y ordenada, un ambiente de respeto, algunas actividades que puedan servir para hacer las pausas activas y actividades especiales para focalizar la atención y la concentración.

La última pregunta dice: ¿Qué elementos considera carentes o debilitados en la institución, que podrían ser incluidos o potenciados para favorecer este clima de aula?

C.C: Carentes... Eh, bueno de repente los espacios son muy reducidos, si bien las salas... si bien no son tantos alumnos, las salas no son muy grandes. Siento que en las salas falta espacio para movilizarse. Eeh, el hecho de querer movilizarse en la sala, y transitar en la sala sin tener que correr una silla, decirle al niño que se corra un poquito más allá, que se yo, eso de alguna forma te va complicando el clima de aula porque está el movimiento de mobiliario. Eeh, algunas salas que el patio les da hacia... la ventana le da hacia el patio por ejemplo y el colegio esta en recreo y nosotros estamos en clases. En el caso mío que mi sala está pegada al baño y que también de repente estoy en clases cuando es el recreo y hay un bullicio que no me permite mantener un clima adecuado porque la bulla externa hace que los niños se pongan más efervescentes. Uno, porque tienen que hablar más fuerte para escucharse. En el caso mío tengo ventana hacia afuera, si bien no es el patio, no es el

recreo, pero si son las sirenas de los autos, las alarmas de los autos, los perros que ladran de la calle y eso molesta, eso te perturba tu clima de aula.

E: Eso sería un punto entonces a potenciar...

C.C: Claro, por lo tanto, es difícil potencia... eh, arreglarlo porque no podemos arreglarlo, pero...

E: Pero es considerado como algo que hay que potenciar...

C.C: Es una barrera para el clima de aula.

E: Bueno, con eso estamos. Muchas gracias