
 Introducción a la estrategia de
aprendizaje de Enseña Chile

TRES PREGUNTAS
FUNDAMENTALES

2

c

¿QUÉ QUEREMOS LOGRAR
EN LA SALA DE CLASES?
Visión y misión de eCh

¿CÓMO SABEMOS QUE LO
ESTAMOS LOGRANDO?
Instrumentos con propósito

¿CÓMO LO QUEREMOS
LOGRAR?
Estrategia

ÍNDICE
A través de este documento queremos
agradecer tu interés por conocer sobre
el trabajo de Enseña Chile (eCh) y su
propósito movilizador. Queremos que
sepas qué preguntas nos ayudan a
saber si estamos logrando este propósito
y cuál es la estrategia que utilizamos para
lograrlo.

Lee con atención esta presentación donde
podrás conocer en detalle el programa de
formación en Liderazgo Colectivo busca
construir una red de agentes de cambio para
transformar salas de clases desde Tarapacá
a Magallanes y con ello las oportunidades
de los estudiantes preparándolos para un
futuro con propósito.

>>>

>

>

>

3

¿Qué queremos lograr
hoy en la sala de clases y
después de los dos años
del programa?

>>>

4

La visión de Enseña Chile es que «un día
todos los niños en Chile recibirán educación
de calidad». Trabajamos para que todos
los estudiantes tengan la oportunidad de
desarrollar su máximo potencial sin que su
origen determine su futuro.

Nuestra misión es «construir una red de
agentes de cambio con la convicción y
perspectiva necesaria para impactar el
sistema educacional, primero desde la
experiencia en la sala de clases y luego desde
distintos sectores del sistema».

Para esto buscamos, seleccionamos
y formamos personas que logran ver
posibilidades en donde otros ven limitaciones,
con la capacidad y las ganas de conectarse
con otros y cambiar el mundo.

>>>

5

En eCh enmarcamos nuestro trabajo en los
siguientes valores:

Hazte cargo: Nos hacemos responsables de
mejorar las oportunidades a nuestros alumnos.

Es posible: Tenemos altas expectativas.
Trabajamos con pasión y optimismo porque
creemos que todos los niños pueden y deben
aprender.

Aprendizaje continuo: Somos conscientes
de nuestras limitaciones, pero también de
nuestras oportunidades para mejorar día a día.

Trabajo en red: Somos un grupo diverso con
una visión en común que nos une, donde
todos tienen un rol que jugar. Entendemos
que el impacto se multiplica si trabajamos
conectados y apoyándonos con confianza en
el trabajo del otro.

Excelencia: Promovemos la calidad y
profesionalismo en nuestro desempeño y en
el de nuestros alumnos.

Son estos valores los que nos han enseñado
a tener un marco de trabajo movilizador para
nuestra labor y logro de objetivos. Esperamos
que estos sean parte de la formación de
nuestros profesores y los orienten en su
trabajo junto a la comunidad educativa.

>>>

6

Queremos que nuestros estudiantes
tengan un futuro con propósito.
Para eso, buscamos que se puedan
desarrollar académicamente, socio
emocionalmente y generen un
compromiso con su comunidad.

¿QUÉ VISIÓN DE ESTUDIANTES TENEMOS?

>>>

UN FUTURO
CON PROPÓSITO

Aprendizaje
Académico

Com
prom

iso Com
unitario

Desa
rro

llo

de

Carácter
LID

ERAZGO

PERSONAL

 LID
ERAZGO

SISTÉM
ICO

LIDERAZGO
PEDAGÓGIO

7

¿CÓMO VEMOS HOY ESTA VISIÓN DE
ESTUDIANTES EN CADA SALA DE CLASES?

«La sala de clases que soñamos» son actitudes
que queremos ver en los estudiantes de todas las
aulas de Chile, independiente del contexto, para
desarrollar al máximo su potencial. En esta sala
todos los estudiantes construyen un propósito y
le dan valor a su clase pues la conectan con su
futuro y/o comunidad. Todos pueden demostrar
lo que aprenden, experimentan logro en el
proceso y son protagonistas de su clase. Además
viven emociones movilizadoras durante su
clase: disfrutan, se sorprenden, se identifican y
respetan, entre otras, motivando su aprendizaje.

>>>

TIENEN
PROPÓSITO

DEMUESTRAN
QUE APRENDEN

VIVEN
EMOCIONES

SON
PROTAGONISTAS

8

¿QUÉ CARACTERÍSTICAS DEBE TENER EL PROFESOR DE
ENSEÑA CHILE (PECH)?

Como organización creemos firmemente que
para que un profesor de Enseña Chile pueda
sacar lo mejor de sus estudiantes, ante todo debe
ser un ejemplo en las mismas áreas que desea
desarrollar sobre un sustento de valores que
permiten una sana convivencia, independiente
de las circunstancias. Por eso, desarrollamos en
nuestros profesores las mismas habilidades que
buscamos desarrollar en los estudiantes.

Entendemos el Liderazgo Colectivo como el
conjunto de distintas habilidades que se agrupan
en tres pilares complementarios:

Liderazgo Pedagógico: Orientado a entregar
herramientas de planificación de clases, gestión
de aula, metodología y didáctica, junto con
enseñanza basada en evidencia.

Liderazgo Personal: Con foco en
conocimientos sobre neurociencias, talleres de
autoconocimiento, autocuidado y relaciones
interpersonales para fortalecer la experiencia
de los profesores y que ésta sea sustentable
personal y profesionalmente.

Liderazgo Sistémico: Busca comprender mejor
el rol de agente de cambio conociendo en
perspectiva del sistema educativo chileno,
contexto regional y local, junto con desarrollar
una mentalidad emprendedora.

Estos tipos de liderazgos se articularán
constantemente durante la experiencia del
programa.

>>>

LIDERAZGO

PEDAGÓGICO

LIDERAZGO

PERSONAL

LIDERAZGO

SISTÉMICO

 >
H

AZTE CARGO

>

EXCELENCIA

>

ES
 P

O
SI

BL
E

>

APRENDIZAJE CONTINUO >

TRABAJO EN RED

PECH

9

¿Cómo sabemos que lo
estamos logrando?

>>>

10

EVIDENCIA CON PROPÓSITO

En Enseña Chile intencionamos el uso de
diferentes instrumentos que nos entregan
evidencia integral para responder a la
pregunta: ¿Sabemos dónde están y cuánto
han avanzado nuestro estudiantes cognitiva y
socioemocionalmente? Buscamos responder
esta pregunta en tiempo presente, a través
de pruebas estandarizadas e instrumentos
que miden el desarrollo socio emocional de
los estudiantes, como también en el futuro,
levantando insumos desde los estudiantes que
pasaron por las salas de clases de nuestros
profesores.

¿Cómo sabemos que nuestros peChs están
aprendiendo y desarrollando su quehacer
pedagógico?

La observación de clases a través del trabajo
con el mentor y la posterior coinvestigación
(COI) es nuestra mejor herramienta para la
formación directa de los peCh y su impacto en
los estudiantes usando como foco «La sala de
clases que soñamos».

¿De qué manera evidenciamos que nuestros
estudiantes están respondiendo al estilo de
enseñanza del peCh?

Para saber si los estudiantes están respondiendo
al estilo de enseñanza del profesor les
enseñamos a aplicar las encuestas 7C (Tripod) y
socio emocional (SEL).

A partir de la opinión de los estudiantes, estos
instrumentos los ayudan a comprender junto a
su mentor si están logrando lo que pretenden
en sus cursos.

>>>

11

PROCESOS DE MEJORA CONTINUA

La evidencia se levanta con un objetivo claro:
generar procesos de aprendizaje continuo bajo un
propósito de trabajo.

En estos ciclos la evidencia que levantamos nos
debe llevar a una reflexión asertiva con el fin de
generar un plan de ajuste al quehacer pedagógico
que se debe difundir entre los actores involucrados
y llevarse a la acción.

Todo proceso de aprendizaje continuo, además de
un propósito, cuenta con etapas claras y tiempos
específicos, responsables y por sobre todo una
actitud de perseverancia.

>>>

PROPÓSITO

EVIDENCIA

ACCIÓN REFLEXIÓN

DIFUSIÓN
DEL PLAN

PLAN DE
AJUSTE

12

¿Cómo lo queremos
lograr?

>>>

13

Desde la experiencia de más de 10 años trabajando
en las salas de clases en contextos vulnerables a
lo largo de Chile hemos construido tres principios
que juntos guían nuestro actuar y nos permiten
aprender más y mejor:

Para impactar positivamente en el aula
necesitamos experimentar desde el terreno y
la relación directa con los estudiantes lo que
está en juego para ellos con su educación.

El aprendizaje para nosotros debe ser un
proceso claro y continuo que guíe nuestro
desarrollo personal y profesional.

La base de nuestro trabajo son las relaciones
humanas y para su desarrollo necesitamos
trabajar en red y movilizarnos juntos hacia el
cambio sistémico.

¿CÓMO LO LOGRAMOS?

>>>

>

>

>

14

SELECCIÓN POR COMPETENCIAS

A partir de nuestros principios seleccionamos a
profesionales que cuentan con altos niveles de
desarrollo en estas 9 competencias:

Logro

Creemos que ellas son un buen predictor para
formar un agente de cambio que, junto con un
compromiso firme con sus estudiantes y los valores
de eCh, podrá impactar positivamente en la sala de
clases que soñamos y a futuro a través de nuestra
red de agentes de cambio.

Liderazgo Perseverancia

Alineación Construcción de relaciones

Influencia y comunicación PlanificaciónAutoevaluación y
apertura al feedback

Resolución de
problemas

>>>

15

Para lograr los cambios que buscamos, los
seleccionados comienzan su formación en el
Programa de Liderazgo Colectivo.

Durante la Escuela de verano los profesores
reciben más de 100 horas pedagógicas de
clases y talleres, donde oportunamente pueden
aplicar los aprendizajes obtenidos en las sesiones
curriculares en las clases que realizan con
estudiantes que asisten voluntariamente durante
enero. Además aprenden sobre la metodología
de la coinvestigación y el trabajo con mentorías
que son aplicadas durante el trascurso de los dos
años.

CARGA HORARIA - MALLA DE FORMACIÓN
EN LIDERAZGO COLECTIVO

Una parte importante de las horas pedagógicas
de formación durante los cuatro semestres
del programa se distribuyen mensualmente en
trabajo personal y/o de aula que se complementan
con la coinvestigación (COI) junto al mentor
de formación continua que cada profesor tiene
asignado.

Algunos módulos de formación son recibidos en
los hitos formativos de cada región: Encuentros
regionales, comunidades de aprendizaje,
mentorías grupales y talleres.

>>>

 ESCUELA DE VERANO SEMESTRE I SEMESTRE II SEMESTRE III SEMESTRE IV

 PRÁCTICA INICIAL PRÁCTICA PROFESIONAL I

LIDERAZGO PEDAGÓGICO:
6 hrs. clases

4 hrs. trabajo personal y/o aula

LIDERAZGO PERSONAL:
6 hrs. clases

LIDERAZGO SISTÉMICO:
 2 hrs. Clases

1 hrs. trabajo personal y/o aula

MENTORÍAS MENTORÍAS

 PRÁCTICA PROFESIONAL II

 MENTORÍAS

PROFUNDIZACIÓN
REGIONAL
 2 hrs. clases

LIDERAZGO PEDAGÓGICO:
8 hrs. clases

4 hrs. trabajo personal y/o aula

LIDERAZGO PERSONAL:
6 hrs. clases

LIDERAZGO SISTÉMICO:
 2 hrs. clases

PROFUNDIZACIÓN
REGIONAL
 2 hrs. clases

LIDERAZGO PEDAGÓGICO:
6 hrs. clases

4 hrs. trabajo personal y/o aula

LIDERAZGO PERSONAL:
4 hrs. clases

4 hrs. trabajo personal y/o aula

LIDERAZGO SISTÉMICO:
 4 hrs. clases

3 hrs. trabajo personal y/o aula

PROFUNDIZACIÓN
REGIONAL
 2 hrs. clases

LIDERAZGO PEDAGÓGICO:
2 hrs. clases

4 hrs. trabajo personal y/o aula

LIDERAZGO PERSONAL:

6 hrs. trabajo personal y/o aula

LIDERAZGO SISTÉMICO:
 2 hrs. clases

8 hrs. trabajo personal y/o aula

PROFUNDIZACIÓN
REGIONAL
 2 hrs. clases

LIDERAZGO PEDAGÓGICO:
48 hrs. Clases

46 hrs. Trabajo personal y/o aula

LIDERAZGO PERSONAL:
12 hrs. clases

LIDERAZGO SISTÉMICO:
 8 hrs. clases

min. 4 hrs. min. 4 hrs. min. 4 hrs.

16

MALLA DE FORMACIÓN EN LIDERAZGO
COLECTIVO

>>>

 ESCUELA DE VERANO SEMESTRE I SEMESTRE II

 SEMESTRE III SEMESTRE IV

Neurociencia Autoconocimiento

LIDERAZGO PERSONAL

Autocuidado Relaciones
Interpersonal

Planificación de
clases Gestión de Aula

LIDERAZGO PEDAGÓGICO

Metodología y
didáctica

Enseñanza basada
en evidencia

Sistema Educativo
Chileno

Contexto Regional
y Local

LIDERAZGO SISTÉMICO

Mentalidad
Emprendedora

Taller Autoconocimiento:
Proyectar mi experiencia

Planificar en cinco
simples pasos

Planificar la sala que
soñamos I

Cultura para convivir
y aprender

Sistema Educativo Actual

Cómo enseñar mi
asignatura I

¿Qué es el Currículum nacional?

Breve historia del sistema educativo actual
(1980-2020)

Cinco técnicas que
cambiarán mi clase

Priorización curricular con
propósito I

La voz de los estudiantes I

Conociendo mi región

Primeros pasos en
Neurociencias

 Recopilar mi Experiencia Pech

Ser Alumni

Aprender de mi experiencia

¿Cómo evaluar el aprendizaje de
mis estudiantes?

Planificar la sala que soñamos II

¿Cómo resolver conflictos en el
aula? I

La voz de los estudiantes II
Herramientas de gestión del

estrés

Comprendiendo las problemáticas
de mi comunidad

Curso de profundización
regional

¿Cómo saber si están
aprendiendo? I

¿Cómo resolver conflictos en el
aula? II

¿Cómo enseñar mi asignatura?
II

La voz de los estudiantes III
Herramientas para la Gestión de

mi tiempo Educación en contexto de
pobreza y desigualdad

Profundización regional

Planificar la sala que soñamos III

¿Cómo saber si están
aprendiendo? II

La voz de los estudiantes IV

Gestión de mis relaciones
Interpersonales

Diseñando el cambio

Profundización regional

La voz de los estudiantes V

Acción colectiva para el cambio

Profundización regional

Seminario de profundización*

17

MALLA DE FORMACIÓN EN LIDERAZGO
COLECTIVO

La formación que reciben los profesores Enseña
Chile (peCh) está organizada de forma progresiva
y oportuna para ser recibida en momentos clave
de la experiencia del programa, y una forma de
maximizar el impacto que queremos alcanzar es a
través de la conexión con la red. Constantemente
se intencionan momentos para compartir buenas
prácticas, reflexionar sobre las vivencias y cómo
alcanzar nuestro propósito.

Nuestra malla de formación en Liderazgo
Colectivo comienza en la Escuela de verano
donde preparamos a los selecionados con los
conocimientos básicos en materia técnico-
pedagógica: Planificación de clases, gestión de
aula, metodología y didáctica de tu asignatura y
enseñanza basada en evidencia.
También reciben formación sobre neurociencias y
talleres de autoconocimiento fundamentales para
entender cómo aprenden nuestros estudiantes.
Se profundiza en su propio conocimiento y
desarrollo de fortalezas y áreas de crecimiento.

Adicionalmente conocen las principales políticas
educativas chilenas de los últimos 40 años, las
principales instituciones públicas de educación y
cómo ellas se relacionan con la escuela.

Pero por sobre todo los incentivamos a disfrutar
la experiencia de educar, de estar con sus
estudiantes en clases desafiantes, donde ellos
sean los protagonistas, tengan un propósito claro,
experimenten emociones que los movilicen y
evidencien su aprendizaje.

>> Agradecemos tu interés en conocer sobre el
programa de Liderazgo colectivo Enseña Chile

>>>

18

Anexos
>>>

19

DEFINICIÓN DE VISIÓN
CONTEXTUALIZADA

Esta visión contextualizada debe movilizar
tanto al profesor/a como a los estudiantes.
Dentro del proceso de construcción de la
visión contextualizada, la labor del profesor/a
está inmersa en el contexto país e implica su
interacción con los estudiantes, sus familias y
comunidad, considerando sus respectivos valores,
aspiraciones, fortalezas y debilidades. Deben
impregnarse de la identidad de su comunidad,
conocer su contexto histórico e identificar sus

desafíos. Sólo a través de la construcción un
diagnóstico contextualizado, podrán construir
una visión que movilice su quehacer docente
y a sus estudiantes a lograr explotar su máximo
potencial. ¿A qué nos referimos con máximo
potencial?

>>>

VISIÓN
CONTEXTUALIZADORA

compartida por el
profesor y el estudiante

ESTUDIANTE
Valores, aspiraciones,

fortalezas y debilidades

FAMILIA
Valores, aspiraciones,

fortalezas y debilidades

PROFESOR
Valores, aspiraciones,

fortalezas y debilidades

COMUNIDAD
Valores, aspiraciones,

fortalezas y debilidades

Contexto País

Identidad de la Comunidad

Desafíos de la Comunidad

Contexto Histórico

20

Hoy los estudiantes que pertenecen al primer
quintil de nuestra sociedad no logran desarrollar
todo su potencial desde edad temprana. Así
mismo, esta brecha se va agrandando al pasar el
tiempo con respecto a los estudiantes del quinto
quintil.

TRAYECTORIA DE ESTUDIANTES POR QUINTIL1

1
 El Quintil de ingreso es una medida de distribución económica donde el primer

grupo es aquel 20% de la población que recibe menores ingresos y el quinto, es
aquel 20% que recibe mayor ingreso económico.

18 MESES SIMCE 2ndo
Básico

SIMCE 8vo y 2ndo
Medio Básico /

PISA

PSU / Ingreso a
Educación Superior

Titulación Empleo a los 30
años

Trayectoria Persona 5to Quintil

Trayectoria Persona 1er Quintil

Trayectoria Persona en su máximo potencial

Trayectoria esperada con peCh

>>>
Lo anterior significa que las oportunidades que
reciben nuestros estudiantes se van restringiendo:
menores puntajes en pruebas Simce y PSU
repercuten en menores posibilidades de ingreso
y permanencia en la educación superior, lo cual
baja su probabilidad de empleo, y calidad, a sus
treinta años.

21

¿QUÉ ESPERAMOS DE LOS PROFESORES
ENSEÑA CHILE (PECH)?

Que desde su rol como agente de
cambio en la sala clases sean capaces de
romper trayectorias, que junto a su visión
contextualizada logren movilizar a sus
estudiantes a desarrollar al máximo sus
capacidades.

¿Suena desafiante? Seguro que sí. Por
lo mismo es que esta experiencia la
vivenciamos en red.

Juntos llegamos más lejos.

>>>

22

CRONOGRAMA DE PROCESOS DE MEJORA
CONTINUA (PMC)

Durante el año esperamos que los profesores
tengan observaciones de clases y COI al menos
una vez al mes presencialmente junto a su
mentor. Los otros instrumentos los deben aplicar
semestralmente y a mitad de año de tal manera
que apoyen su quehacer docente en cuanto a su
planificación, reflexión y cierre de año.

ABRIL

MAYO

JUNIO

JULIO

AGOSTO

SEPT

OCT

NOV

DIC

MARZO

OPCIONAL

22 2

1 1

3 3 3 3 3 3 3 3 3

>>>

1

Pmc con respecto a
habilidades cognitivas
(sepa, aptus) y socio
emocionales (encuesta
socio emocional)

2

Pmc con respecto a cómo
los estudiantes
reaccionando al estilo de
aprendizaje del profesor
encuesta estudiantes tripod
7c

3

Pmc con respecto a si
los profesores están
aprendiendo

23

El equipo regional serán personas fundamentales
en la formación de los profesores y el trabajo en
red contextualizado. Es importante que conozcan
cómo se componen y las responsabilidades que
cada uno tiene.

FORMACIÓN Y
ALUMNI

ASIGNACIÓN Y
COLEGIOS

DESARROLLO Y
POSICIONAMIENTO

RECLUTAMIENTO
Y SELECCION

COORDINADOR
OPERCIONES

Ejecución
Control de gestión.
Cuida la Estrategia.
Consolidación de datos y
ciclo de aprendizaje.

DIRECTOR
REGIONAL

Objetivo
Estrategia
Priorización
Proyección.
Alianzas y recursos

MENTOR
Formar: feedback
técnico pedagógico
Comunicador:Levanta
y devuelve propósito,
expectativas, valores e
información.)

>
>
>
>
>

>
>
>
>
>

>
>

>>>

CADENA DE VALOR REGIONAL

24

Testimonios
Nuestros profesores y sus experiencias
nos inspiran, emocionan y movilizan. La
historia de Enseña Chile se construye
a partir de las vivencias diarias de cada
una de las salas de clases donde trabajan
los miembros de la red. Te invitamos
a leer algunos de sus relatos para que
conozcas de primera fuente las principales
reflexiones y aprendizajes que los hicieron
crecer durante los dos años del Programa
de Liderazgo Colectivo.

>>>

25

TESTIMONIOS

 «Café esperanza»

Francisco Yáñez
Alumni 2018 >> Enseñó Lenguaje en Alto Hospicio

«Siempre nos han enseñado que tenemos que
conocer a las personas antes de emitir cualquier
juicio sobre ellas. Sin embargo, los estigmas
muchas veces están impregnados en nuestra
idiosincracia y tendemos a juzgar sin entender de
lo que estamos hablando.

Me atrevería a decir que no somos pocas las
personas a quienes nos dijeron: “Si te vas a Iquique
ojalá que no te toque Alto Hospicio”. Localidad
donde el color café es predominante y tiene un
puesto ganado en el salón de la fama de la crónica
roja en prensa local y nacional.

¡Qué equivocados estaban! Juzgar por las
apariencias es no ver lo que hay en la esencia
de las cosas y de las personas. El café se vuelve
esperanzador con el sol radiante de una eterna
primavera. Las sonrisas son genuinas y despojadas
del pasado gris de la localidad.

En mis estudiantes encontré historias, alegrías,
también sufrimiento, pero sobre todo sueños.
Sueños que están empecinados en cumplir. ¿Qué
quieren mis estudiantes para el futuro? No todos
lo tienen tan claro, pero coinciden en lo mismo:
Todos quieren un futuro mejor.

Quizás en nuestro contexto el café sea el color de
la esperanza. Los invito a seguir adelante, que aún
queda mucho año».

«Mis estudiantes vieron que la educación va más
allá de la PSU, que es una herramienta de cambio»

Francisca Segovia es profesora de Enseña Chile y
hace clases de Lenguaje en el Colegio San Joaquín
de Renca, una de las comunas más afectadas por
la crisis social en el país. Saqueos, barricadas y
poca presencia de Carabineros fueron parte de la
realidad de sus estudiantes esos días, desde lo cual
generaron valiosos espacios de reflexión.

«Fue desafiante porque te toca contener,
informar, mitigar la rabia y transformarla en algo
constructivo», opina la profesora, quien junto a
sus estudiantes ha sacado grandes aprendizajes de
toda esta situación. «Le vieron otro valor a lo que
es la educación. Quieren educarse para entender
su propia realidad. Saben que para cambiar las
cosas tienen que entender lo que les rodea. Vieron
que la educación va más allá de la PSU, que es una
herramienta de cambio», concluye.

Sus reflexiones han salido a partir de jornadas
organizadas por el colegio donde toda la comunidad
pudo conversar sobre sus experiencias, informarse
de la contingencia y opinar sobre posibles
soluciones. Además los mismos estudiantes
levantaron cabildos donde discutieron propuestas
para su colegio como más instancias de educación
cívica, talleres y jornadas de reflexión obligatorias
y constantes.

Estos espacios giraron en torno a su propia
experiencia y realidad. «Los alumnos saben que
son la parte olvidada del sistema. Ellos sabían que
estaban siendo violentados por el sistema pero no
entendían bien por qué», explica Francisca. «Ahora
entienden que están acá por un problema social
y tienen conciencia de quiénes son en el tejido
social».

>>> >>>

26

TESTIMONIOS

«Anoche mataron a un alumno»

Jorge Urrutia >>
PeCh 2019 >> Enseña Lenguaje y comunicación en Quilicura

«Anoche mataron a un alumno. Los medios
dicen que carabineros terminó con la vida de un
delincuente y la gente comenta feliz porque ‘hay
que acabar con ellos’.

Yo puedo decir que sí, que todos sabíamos que
este cabro delinquía, que hacía portonazos, que
andaba armado y que asaltaba en las calles. A mí
mismo muchas veces me dio miedo enfrentarme
a él en la sala cuando se ponía choro.

Sin embargo, lo más triste es que también puedo
decir que era menor de edad, que desde niño tuvo
que enfrentar diversos abandonos y el rechazo de
mucha gente. Siempre estuvo ad portas de irse al
SENAME. Del colegio se había ido hace un mes y
medio porque ya todos lo molestaban diciéndole
que era weón porque le hacíamos evaluaciones
diferenciadas, entonces lo estigmatizaron y él
prefirió abandonar el colegio.

Hoy me pregunto con mucho dolor qué hicimos
nosotros por ayudarlo. La respuesta es poco, bien
poco.

Si algo me ha dejado claro este año es que cuando
creces en un entorno de violencia, reproduces esos
mismos patrones porque tienes que defenderte
para sobrevivir y porque, básicamente, no conoces
otra forma de relacionarte con tu entorno.

Me da rabia que tratemos de delincuente a un niño
al que le fallamos, a un niño al que el sistema le falló
porque nunca tuvo la oportunidad de conocer otra
realidad. Así es este país, este oasis de pobreza y
miseria.

En este dolor solo puedo recordar que la última vez
que me habló para pedirme ayuda, apoyó su cabeza
en mi hombro y me dijo: ‘yapo, profe, si yo igual lo
quiero’. Yo lo miré y le dije que era patero y también
se rió, y se puso a trabajar. También me puedo
acordar cuando para el día del libro, pese a su fuerte
personalidad, fue el primero en querer pintarse la
cara porque insisto, era un niño.

No sé, no entiendo por qué la vida es tan triste,
pero lo único que tengo claro es que hay que seguir
luchando».

>>>

27

Respeto y tolerancia en el aula, el desafío de
Camila Castillo

Cuando Camila Castillo, profesora de Enseña
Chile, conoció a su curso de jefatura notó de
inmediato algo raro en la sala. Eran 10 estudiantes
de tercero medio, ocho mujeres y dos hombres
del Liceo República Argentina de Coyhaique. «Me
di cuenta de que peleaban demasiado los chicos,
se llevaban muy mal a pesar de que algunos
estaban desde prekinder en la misma sala de
clases», recuerda Camila.

Después de haber detectado el problema
comenzó a estudiar y reflexionar sobre cómo
podía mejorar el ambiente del curso. «Primero,
senté cabeza en que para comenzar a hacer algo
con el curso teníamos que aprender normas
básicas, valores como el respeto, la solidaridad»,
cuenta.

Con esa convicción primero realizaron talleres de
resolución de conflicto y trabajo en equipo en la
hora de orientación. También en las clases estos
elementos se tomaban como la base para un buen
desempeño. El cambio comenzó a dar frutos
dos meses después de que implementara estas

medidas. «Se dieron cuenta que tenían muchas
cosas en común y que sus diferencias los hacía ser
especiales», relata la profesora.

Este logro se vio reflejado en la encuesta 7C,
medición aplicada a todos los profesores de Enseña
Chile y que refleja siete dimensiones de ambiente
de aula que se relacionan de forma positiva con el
aprendizaje. En la muestra de mediados de 2019,
Camila consiguió uno de los mejores resultados
de la red en las dimensiones de ‘concede’ y
‘cuida’, vinculadas con el desarrollo de habilidades
socioemocionales.

Su curso salió de cuarto medio este año y Camila
está orgullosa del trabajo que realizó con ellos.
«Cuando uno trabaja en equipo se logran cosas
más grandes y para eso es fundamental respetarse
y ser tolerantes. A nivel de sociedad es lo que se
necesita y se refleja en todo lo que está pasando
hoy», reflexiona.

TESTIMONIOS

>>>

