

UNIVERSIDAD DEL BÍO-BÍO

FACULTAD DE EDUCACIÓN Y HUMANIDADES
MAGISTER EN EDUCACIÓN

HABILIDADES SOCIALES EN EL CONTEXTO EDUCATIVO

AUTORA: MARIANELA FERNÁNDEZ STEVENS

Firma.....

PROFESOR GUÍA: TILMA CORNEJO FONTECILLA

Firma.....

TESIS PARA OPTAR AL GRADO DE MAGISTER EN
EDUCACIÓN CON MENCIÓN EN ORIENTACIÓN.

CHILLÁN, 2007

“Lo que un niño es capaz de hacer hoy con ayuda de alguien, mañana podrá hacerlo por sí solo”.

Vygostki,1982.

Dedicado a mis hijos con todo mi amor.

Mis agradecimientos a todas las personas que hicieron posible éste estudio, en especial a directivos, docentes, estudiantes y apoderados del Liceo Comercial de Chillán. A los profesores y compañeros de la magistratura, a mi profesora guía señora Tilma, y a todos mis amigos y amigas que me brindaron su apoyo en las diferentes etapas de este proceso. Muchas gracias por ayudarme a alcanzar este gran desafío personal.

INDICE

I. INTRODUCCIÓN.....	4
II. PROBLEMA DE INVESTIGACION, PREMISA Y OBJETIVOS.....	6
III. MARCO TEÓRICO.....	10
CAPITULO N° 1: CONTEXTO MACRO SOCIAL Y EDUCATIVO.....	10
1. La Sociedad Moderna.....	10
2. El currículum como selección cultural: Paradigmas, teorías y modelos curriculares.....	12
3. El proceso de socialización: Una demanda educativa.....	24
4. El nuevo rol de la educación.....	27
5. La Reforma Educacional Chilena.....	32
CAPITULO N° 2: LAS HABILIDADES SOCIALES.....	38
1. Concepto de habilidades sociales.....	40
2. Características de las habilidades sociales.....	44
3. Componentes de las habilidades sociales.....	45
4. Modelo explicativo del déficit de habilidades sociales.....	47
5. Desarrollo de las habilidades sociales.....	50
6. Habilidades sociales en el contexto educativo.....	55
7. Evaluación de las habilidades sociales.....	57
IV. DISEÑO METODOLOGICO DE LA INVESTIGACION.....	60
1. Paradigma y método de investigación.....	61
2. Instrumentos para la recolección de datos.....	62
3. Unidad de estudio.....	64
4. Muestra.....	64
5. Procedimiento para el análisis de la información.....	65
6. Obtención de los resultados.....	67
7. Aspectos que orientan la investigación: El problema de investigación, premisa, objetivos, definición de categorías.....	68
V. PRESENTACION DE LOS RESULTADOS Y ANÁLISIS DE LA INFORMACION.....	71
VI. CONCLUSIONES.....	136
VII SUGERENCIAS.....	138
VIII BIBLIOGRAFÍA.....	140
VII. ANEXOS.....	142

I. INTRODUCCIÓN

En las últimas décadas, nuestra sociedad se ha caracterizado por un rápido y creciente desarrollo científico y tecnológico, que se puede apreciar en sentido social, económico, cultural, etc. El sistema económico y social presenta nuevos requerimientos en la organización del trabajo productivo como también en las características y exigencias de los perfiles profesionales. Entre las problemáticas que caracterizan la sociedad actual y que afectan la convivencia e interrelación con los diferentes miembros de la sociedad, podemos mencionar: la violencia, como una manera de resolver conflictos; la problemática consumista, basada en el “tener” más que en el “ser”; los problemas relacionados con la salud mental o psicológica por conflictos de inseguridad, incomunicación, estrés; la poca tolerancia ante la diversidad, entre otros.

En este sentido, urge la necesidad de plantear el desarrollo de valores básicos para la vida y la convivencia, de capacidades que contribuyan a dar un sentido más humano a las personas para vivir en sociedad, adoptando una posición activa y responsable. En el entendido de que convivir se aprende, y se aprende en cada espacio en que se comparte con otros, la escuela ocupa un espacio preferente para ello. En consecuencia, el desafío de las instituciones escolares consiste en impulsar y fomentar procesos en pro de la convivencia escolar democrática y en coherencia con los esfuerzos de aseguramiento de la calidad de la educación.

La Reforma Educacional está orientada a dar respuestas a estos nuevos desafíos, considerando el cambio y la innovación como ejes fundamentales en la incorporación de estrategias que impliquen diferentes formas de enseñanza y de aprendizaje para enfrentar las problemáticas del mundo de hoy. Una educación que promueva y desarrolle capacidades para la vida en sociedad, justifica la urgencia de una educación centrada en la transversalidad, por medio de la programación y el desarrollo de temas valóricos, sociales y afectivos, en el marco del contexto pertinente a la comunidad educativa.

La incorporación de Objetivos Fundamentales Transversales según decreto 240/220 de la Reforma Educacional Chilena, documento que expone el proyecto ético- valórico en el ámbito social y afectivo, por su propia naturaleza, trascienden un sector específico del currículo escolar.

Desde esta perspectiva, con respecto a la formación social de los alumnos y alumnas en el contexto educativo, nos lleva a interrogarnos ¿cómo se incorporan las habilidades sociales en el proceso educativo?

La presente investigación de carácter cualitativo pretende dar respuesta a esta y otras interrogantes, tomando como campo para la recogida de la información un liceo técnico profesional de la ciudad de Chillán, con la participación de un grupo de docentes, apoderados y alumnos/as que cursan el último año en las especialidades de Secretariado y Ventas, por ser más esperable la consideración de este ámbito en dichas especialidades y, además, porque son estudiantes que finalizan el nivel obligatorio del proceso educativo.

El presente estudio se estructura en capítulos de la siguiente manera:

El primer y segundo capítulo, contempla la introducción y formulación del problema de investigación, interrogantes, justificación y la premisa que lo sustenta.

El tercer capítulo, considera el marco teórico que orienta la investigación, define, conceptualiza y entrega los conocimientos previos al tema en estudio. Caracterizando nuestra sociedad actual, presenta los antecedentes y conceptos relevantes en relación a la educación y el proceso de formación en el ámbito social, lo que nos permite una revisión reflexiva de la literatura pertinente al tema de investigación.

El cuarto capítulo, explica el diseño de investigación, define los objetivos planteados y fundamenta el paradigma cualitativo. Contiene la metodología, que explica el proceso como se enfrenta el problema. Incluye la definición del problema y sus interrogantes, los instrumentos considerados para recoger la información, la unidad de estudio, la determinación de la muestra como también la utilización de los datos obtenidos. Para terminar este capítulo con la fundamentación del método aplicado para el procesamiento, análisis y triangulación de la información.

En el quinto capítulo, encontramos el análisis e interpretación de la información. Clasifica la información en cuatro categorías, desarrolla el análisis por cada uno de los sujetos entrevistados, desprendiendo las subcategorías por estamento. Para concluir con la triangulación de la información por categoría, contrastándola entre los tres estamentos: estudiantes, docentes y apoderados.

Finalmente, en los capítulos sexto y séptimo, se presentan las conclusiones y sugerencias orientadas a generar respuestas a las interrogantes y los objetivos de la investigación, junto a la enunciación de nuevas aperturas problemáticas que han surgido a partir del proceso de la investigación.

II. PROBLEMA DE INVESTIGACIÓN

El hombre es por naturaleza un ser social, que necesita de otros seres de su misma especie para su supervivencia. Crecemos en una sociedad ya establecida y el proceso por el cual se aprende a ser parte de ella, es el de socialización; olvidar este proceso en el contexto educativo puede suponer olvidar al estudiante como persona.

En los últimos tiempos, como consecuencia fundamentalmente de los cambios sociales, económicos, culturales, surgidos hacia fines del siglo XIX, la sociedad ha transformado sus valores y metas. Actualmente apunta hacia la consecución del éxito y poder económico, con una visión individualista y logros materiales por sobre intereses de grupo, lo que afecta también a las relaciones interpersonales. Estas han sido saturadas o avasalladas por la tecnología, utilizando el sistema multimedia como el principal medio de socialización, reduciendo espacios para la comunicación directa, base para la humanización del individuo y, por ende, de la sociedad. El grupo familiar se ve afectado por cambios en la composición y funcionamiento, como por ejemplo: la disminución del número de hijos, el aumento de separaciones matrimoniales con hogares uniparentales, extensas jornadas laborales de los padres, la redistribución de tareas y responsabilidades en el grupo familiar, son aspectos que limitan los espacios para compartir experiencias afectivas y sociales en este núcleo. Por otro lado, el sistema educativo chileno al implementar la Jornada Escolar Completa, convierte la escuela en un lugar de mayor permanencia, siendo en este contexto en donde el adolescente establece más relaciones interpersonales, proporcionando oportunidades para el desarrollo de habilidades sociales, que de otra manera y en otro momento, es más difícil de lograr.

La educación como transmisora de valores dominantes en la sociedad, tiende a focalizar su atención en aspectos principalmente intelectuales, más relacionados con el éxito académico que con el desarrollo de habilidades en el ámbito social. La necesidad de incorporar los aspectos relativos a las habilidades sociales en el proceso educativo, está relacionado con la importancia pedagógica que las relaciones interpersonales tienen en el proceso de aprendizaje y desarrollo emocional, si consideramos que la inteligencia es producto de la mediación social y se desarrolla por medio del aprendizaje.

Además, el desarrollo de habilidades sociales otorga un equilibrio en la salud mental y afectiva, facilitando la integración a un grupo o comunidad. Pero también ayuda a prevenir desajustes sociales como agresión, delincuencia, drogadicción. Por otro lado, es importante considerar las implicancias que pueda tener el desarrollo de habilidades sociales en los estudiantes, cuya finalidad es una formación profesional como Secretariado y Ventas, especialidades de referencia para esta investigación, las cuales requieren del ejercicio de habilidades como parte fundamental de su quehacer laboral.

Las habilidades sociales pueden ser aprendidas (Caballo, 1992) y/o modificadas de la misma forma que otros tipos de conducta. Ningún niño/a nace simpático/a, tímido/a o socialmente hábil. A lo largo de la vida desarrolla un comportamiento determinado, que caracteriza un tipo de personalidad según la forma de interrelacionarse con su entorno social, pudiendo presentar dificultades en este ámbito, las que pueden ser superadas o prevenidas.

Existen bastantes investigaciones sobre habilidades sociales, la mayoría provienen de trabajos americanos o europeos, las que pueden ser consideradas sólo como referencia, dado que la variable cultural es determinante de la conducta social. Una de las investigaciones realizadas en Chile, es de Hidalgo & Abarca (1991), quienes investigan en jóvenes universitarios el déficit en el desarrollo de las habilidades sociales y elaboran un programa de entrenamiento, delineando las áreas con dificultades interpersonales más frecuentes en adolescentes y adultos jóvenes, con un programa sistemático para lograr estos comportamientos. Las habilidades están relacionadas a conductas, por lo que se le da un enfoque basado en la modificación de ésta a través de un programa de entrenamiento, con estrategias que responden más bien al paradigma conductual.

Actualmente las habilidades sociales en el contexto escolar, es un tema asociado al de convivencia escolar. Así, el Ministerio de Educación (MINEDUC) como una manera de abordar la convivencia en el ámbito escolar, ha realizado estudios que contemplan las relaciones sociales en la comunidad educativa como una dimensión del curriculum escolar para concretar el logro de los aprendizajes definidos en los Objetivos Fundamentales Transversales.

El presente estudio pretende evaluar la incorporación de las habilidades sociales en el proceso educativo. Este tema transversal está relacionado con los

cambios que exige la educación a partir de la Reforma Educacional Chilena (1992), considerado en los Objetivos Fundamentales Transversales (Dcto.220), que tienen un carácter comprensivo y general, orientado al desarrollo personal, a la conducta moral y social del alumno/a. Se podría afirmar que constituye la verdadera dimensión formadora de la educación, entregando una visión distinta y complementaria a los Objetivos Fundamentales Verticales. (Magendzo, 1997).

En este contexto, el problema planteado en la presente investigación es **¿Cómo el proceso educativo incorpora el desarrollo de habilidades sociales en los estudiantes de cuarto año de enseñanza media de las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán?**, considerando que las relaciones interpersonales son ejes centrales en el quehacer laboral de estas especialidades.

Para resolver esta inquietud surgieron nuevas interrogantes en el transcurso de la investigación.

Preguntas:

¿Cómo incorpora la institución educativa y el profesor/a el desarrollo de las habilidades sociales en sus alumnos/as?

¿Cómo se desarrollan las habilidades sociales y sus principales fuentes de apoyo?

¿Qué habilidades sociales ha logrado desarrollar el estudiante de cuarto enseñanza año de enseñanza media durante su proceso educativo?

¿Cuáles son las dificultades que el estudiante identifica en su interacción social?

Para dar respuesta a los propósitos de esta investigación y a las interrogantes que de ella surgen, se ha optado por una metodología de tipo cualitativa, a través de la cual se puede “comprender la conducta humana desde el propio marco de referencia de quien actúa” (Taylor y Bodgan, 1984. Pág.16).

1. Premisa:

Esta investigación considera como premisa que las habilidades sociales pueden ser aprendidas o desarrolladas por los sujetos (Monjas, 1992. pág.31; Caballo, 1992.pág.411).

El temperamento se refiere a la existencia de disposiciones estables, que se deben a la herencia, e influyen en el desarrollo social. El temperamento es una base importante de la futura personalidad de un adulto. Sin embargo no es inalterable a través de las edades sino susceptible de modificación o atenuación según los modelos y experiencias, en directa relación con los procesos de socialización que vivencian

La explicación para el aprendizaje de la conducta social, según la teoría del aprendizaje social, considera como factor más crítico el modelado. Los niños observan a sus padres interactuando con ellos, así como con otras personas y aprenden su estilo. Sin embargo el comportamiento social en la edad adulta no depende enteramente de los padres, sino también los iguales son importantes modelos y fuentes de reforzamiento, especialmente durante la adolescencia (Trianes, 1999. Pág17). Desde esta postura, el desarrollo de habilidades sociales, está relacionado con la convivencia e integración social, expresada por tanto, en el contexto educativo.

2. Objetivos

Objetivo General

1. Evaluar la incorporación de habilidades sociales en el proceso educativo de los estudiantes en las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán.

Objetivos Específicos

1. Develar la incorporación de las habilidades sociales en el marco curricular del Instituto Superior de Comercio de Chillán.

2. Evidenciar el desarrollo de habilidades sociales y las fuentes de apoyo en los estudiantes de cuarto año enseñanza media en las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán.

3. Analizar las habilidades sociales desarrolladas por los estudiantes de cuarto año enseñanza media en las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán.

4. Identificar las dificultades que presentan en su interrelación, los estudiantes de cuarto año enseñanza media en las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán.

III. MARCO TEÓRICO

I. CONTEXTO MACRO SOCIAL Y EDUCATIVO

Como el tema de las habilidades sociales está íntimamente relacionado con la especificidad cultural, la adecuación del comportamiento social depende de las costumbres, normas, valores del grupo social al cual pertenece cada persona. Es importante tener presente las características sociales a nivel macro social que inevitablemente afectan o influyen en el desarrollo de la personalidad o comportamiento de cada individuo.

1. La Sociedad Moderna

La Sociedad Moderna, referida al modo de vida y organización social, surge hacia fines del siglo XVI en Europa y se expande por todo el mundo como una transición de lo tradicional a lo nuevo, de esta manera se considera un fenómeno complejo y multidimensional, siendo analizada desde diferentes puntos de vista:

Según la teoría de Marx, la base de la Modernidad está en el surgimiento del capitalismo, (que pone énfasis en las fuerzas productivas y en el mercado mundial) como también, en el principio de la burguesía revolucionaria, (que pone fin a las relaciones idílicas, patriarcales y feudales sustituyéndolas por relaciones comerciales). La victoria del capitalismo sobre la organización económica y política de la sociedad mundial es un hecho que marca transformaciones profundas, otorgando importancia al aspecto económico por sobre lo social.

Emile Durkheim (1975), plantea que lo más relevante de la modernidad es el industrialismo; junto a los avances científicos que lograron destruir el orden feudal, promoviendo la industria para que las naciones lleguen a ser poderosas.

Desde otro punto de vista, el foco central de la modernidad es el proceso creciente de racionalización en el mundo, que se expresa en diversos ámbitos de la vida social: económico, político, religioso. En este periodo, la racionalización aparece como la forma de dominar todas las cosas, desplazando a la religión, los prejuicios y la tradición, situando al ser humano en el centro del mundo contra la visión teocéntrica que existía.

El ritmo de cambio, el dinamismo, es otra de las características de la modernidad que Giddens (1993) analiza bajo tres importantes fuentes:

-*La separación del tiempo y el espacio*, la comunicación virtual reemplaza la interacción cara a cara, conectados en diferentes espacios y tiempos

-*El desarrollo de mecanismos de desarticulación*, el despegar las relaciones sociales de los contextos locales de interacción y su reestructuración en contextos de tiempo-espacio indefinidos, crea organizaciones racionales que conectan lo local y lo global.

-*La apropiación reflexiva del conocimiento*, por este motivo la sociedad moderna no deja de cambiar, las prácticas sociales se revisan sistemáticamente a la luz de los nuevos conocimientos sobre esas prácticas, sin una relación con el pasado o tradición.

La modernidad es inherentemente globalizante en cuanto a sus procesos, integrando y conectando las comunidades locales con todo el mundo en forma instantánea. *“El proceso de globalización se refiere a la intensificación de las relaciones sociales que unen distintas localidades de tal manera que lo que sucede en una localidad está afectado por sucesos que ocurren muy lejos y viceversa”* (Larraín, J.1996.Pág.27) afectando las estrategias políticas y económicas en forma global bajo el sistema capitalista mundial, estableciendo un intercambio comercial e interdependiente entre las naciones.

La globalización a nivel cultural, con la expansión universal de los medios de comunicación, da origen a una cultura de masas. Las formas de entretenimiento y ocio con imágenes electrónicas son absorbidas en forma más rápida que otras formas culturales escritas. Los medios de comunicación audiovisuales, principalmente, tienden a desarrollar una actitud receptiva, no permiten reflexionar ni reaccionar en forma crítica sobre su situación, sino más bien, los sujetos son influenciados por medio de mensajes subliminales en la forma de ver el mundo, creando además necesidad de consumo. Si consideramos los medios audiovisuales como formas de socialización, puede ser vista como una forma de entretener sin aportar, idea claramente planteada en las siguientes palabras: *“la socialización mediante la imagen sobre una población desarraigada y sin parámetros objetivos de interpretación de la realidad es el opio para los miserables de hoy”* (Chomsky, 1997. Pág. 84).

La globalización supone un proceso de occidentalización del mundo, una homogenización cultural, que resulta tremendamente invasiva. Una de las características de esta cultura globalizada está centrada en lo tangible, lo inmediato, donde el valor central es lo útil, idea que resulta tremendamente invasiva: *“La globalización exige una formación centrada en el desarrollo de competencias básicas para preparar buenos trabajadores sin preocuparse en exceso de la formación de buenos ciudadanos y buenas personas”*. (Román,

2001. Pág.13). Para la economía global del siglo XXI, la calificación científica y profesional requiere de capacitación cada vez más específica y a su vez otorga una creciente importancia a los sistemas educativos formales a nivel mundial “*La estructura de producción y la realización mundial del capital determina la estructura ocupacional mundial, la que a su vez condiciona la estructura del sistema educativo mundial*” (Chomsky, 1997. Pág. 60).

Los sistemas educativos dependen estrechamente de la organización política y del desarrollo económico. Cada sociedad dispone de un sistema educacional que se impone a los individuos según estos aspectos y el momento histórico. Las políticas neoliberales señalan la necesidad de una profunda Reforma del Sistema Educativo para satisfacer y desarrollar las competencias válidas para el sistema de mercado, minimizando la responsabilidad del Estado y fortaleciendo la privatización y el libre mercado.

La modernización del Sistema Educativo a través de las Reformas Educativas tiene como visión producir una fuerza de trabajo suficientemente capacitada, adaptable y efectiva. Este nuevo paradigma antropológico que se perfila en el sistema educativo otorga una visión de las escuelas como productoras de capital humano, la que conceptualiza al ser humano básicamente como un ente concentrado en procurar su propio bien. Desde esta perspectiva, el currículum escolar adquiere nuevas dimensiones como desarrollo de la cultura social propia de un país.

2. El currículum como selección cultural: Paradigmas, teorías y modelos curriculares

No existe un concepto unívoco de cultura como punto de referencia Tylor, (1871). en su obra *Primitive Culture*, entiende cultura como la totalidad compleja de la civilización que incluye el conocimiento, las creencias, el arte, la moral, el derecho, las costumbres y cualesquiera otros hábitos o capacidades adquiridos por el hombre en cuanto miembro de una sociedad, lo que involucra todo lo que el individuo hace, piensa y dice en su entorno social.

Basados en el planteamiento de Feuerstein (1980), se entiende por cultura el proceso mediante el cual los conocimientos, los valores y las creencias son transmitidos de una generación a otra. En este sentido, este autor le otorga a la escuela o instituciones escolares el carácter de mediador en la transmisión de la cultura, lo que pasa por una adecuada identificación de capacidades y, sobre todo, de valores y actitudes, no sólo de procesos cognitivos sino que también de procesos afectivos. Feuerstein, llama “privación cultural”

al desarrollo inadecuado de capacidades debido a la carencia de aprendizaje mediado, lo que crea una diferencia cultural y una falta de identidad e interiorización de su propia cultura.

Para Magendzo (1997, pág.34), uno de los ejes para la calidad y equidad de la educación, está relacionado con la necesidad de introducir cambios en la cultura escolar. Concebir el sujeto educativo no sólo como sujeto económico, sino también como sujeto social, con capacidades que le permitan incorporarse en forma activa, crítica y constructiva a los procesos económicos, sociales, políticos y culturales.

Según M. Román, (1994, pág. 17), el concepto de cultura hace referencia siempre a una sociedad o grupo social determinado, es decir, un producto humano. Si consideramos al currículum como una selección cultural, constituiría la cultura escolar porque consta de los mismos elementos que la cultura, estos son:

-**Capacidades, destrezas, habilidades, procesos:** cuyo componente fundamental es de tipo cognitivo instrumental.

-**Valores, actitudes, normas, creencias:** cuyo componente fundamental es de tipo afectivo.

-**Conceptos, ideas, sistemas mentales, hipótesis, leyes:** su componente fundamental es teórico conceptual.

-**Procedimientos o formas de hacer:** como métodos, estrategias, técnicas, que indican formas de transformar una realidad. Su componente fundamental es de tipo práctico.

Según este autor, tanto la *cultura social como la cultura escolar contemplan los siguientes elementos:*

Capacidades	+	Valores	+	Conceptos	+	Métodos-
(herramientas		(tonalidades		(formas de		procedimientos
mentales)		afectivas)		saber, disciplinas)		(formas de hacer)
Obj. Vertic.		Obj. Horizont.		Sect.y sub sectores		Actividades

Según la reforma educativa, las capacidades equivalen al planteamiento de objetivos verticales o conocimientos y los clasifica en cinco grandes bloques: Capacidades cognitivas o intelectuales.

Capacidades psicomotoras

Capacidades de comunicación o relación interpersonal

Capacidad de actuación o inserción social.

Las capacidades afectivas son valores que están especificadas en Objetivos Transversales. (Roman, 1994. Pág. 116). A su vez, las *capacidades* las descompone en *destrezas*, éstas en *habilidades* y, en conjunto constituyen la inteligencia del aprendiz.

El currículo escolar como selección cultural u organización selectiva de la cultura social, al ser aprendida y enseñada en la escuela, contribuye a reorganizar y dar cohesión al campo de la actividad educativa con lo cual, aproxima la teoría a la práctica, haciendo más factible procesos de cambio en el ámbito educacional. Para S. de la Torre (1993.pág.139) el currículum en su etimología (*curr* “dinamismo”, “algo que está en curso”, del verbo latino <*curre*>: “correr”, “hacer llegar”, comporta acción y dinamismo), conlleva a:

- a) cierto carácter comprensivo, de totalidad, de ciclo completo;
- b) secuencia ordenada de contenidos y actuaciones;
- c) proceso de transformación o cambio;
- d) situación oficial o formal a la que se aplica.

Desde esta perspectiva, el currículo identifica las capacidades, los valores, contenidos y métodos según la cultura propia, diseñada por los docentes de la institución educativa.

2.1 Paradigmas curriculares

La crisis social como consecuencia de acelerados cambios en los últimos años, nos ha instalado la dinámica de lo incierto, lo provisorio, lo renovable, dejar lo obsoleto e incorporar lo nuevo. La crisis se va generando por medio de manifestaciones de deterioro o el sentimiento creciente de mal funcionamiento del modelo vigente, llegando a ser tan grave que afecta a los fundamentos de un paradigma, con lo cual emerge un nuevo paradigma que sustituye al anterior, lo que supone una larga etapa de transición.

En educación estos cambios se manifiestan a través de las reformas educativas, que surgen de la preocupación por adecuarla a nuevos supuestos teóricos generales para satisfacer las demandas sociales. De este modo nos encontramos en la actualidad con una fuerte crisis del paradigma conductual y el paradigma cognitivo y ecológico.

Según Román, (1998. Pág.31) los paradigmas fundamentales en psicología y educación, vigentes en el siglo XX, son tres:

- Paradigma conductual
- Paradigma cognitivo
- Paradigma ecológico-contextual

* *Paradigma conductual*: surge a principios de siglo XIX y sus principales representantes son Pavlov, Thorndike, Watson y Skinner. Posee una concepción mecanicista de la realidad entendida como una máquina, en cuanto medible, observable y cuantificable. El aprendizaje se reduce a una serie de estímulos externos que el organismo recibe y da respuestas automáticas. El alumno es un buen receptor de conceptos y contenidos; el profesor/ra trata de estimular a los alumnos para conseguir respuestas adecuadas. Los programas centran su evaluación en el producto que debe ser cuantificable, se insiste en precisar los objetivos operativos, los que a su vez se convierten en criterios de evaluación. El currículo es cerrado y obligatorio, la administración educativa implanta un programa totalmente elaborado, debiendo aprobar incluso los textos y materiales didácticos que son comunes y uniformes para todos los alumnos/as. La disciplina se convierte en tarea importante en el aula, por ejemplo: si falta la motivación del estudiante, se insiste en fórmulas para mantener el orden, otorgando a la autoridad un lugar primordial

El enfoque tecnológico o de producción, postula la racionalización de los procedimientos, entre los métodos de enseñanza y los objetivos de aprendizaje, en términos de medios-fines con criterios de eficacia y control, entre currículum y los procesos de instrucción.

* *Paradigma cognitivo*: este paradigma considera el aprendizaje como la formación o modificación de las estructuras cognoscitivas, integra las teorías del aprendizaje constructivo. El modelo de enseñanza- aprendizaje según esta teoría está centrado en los procesos del sujeto que aprende y orientado al desarrollo de las capacidades más que a los contenidos. El profesor realiza las funciones de mediador- reflexivo, capaz de desarrollar su propia práctica de una manera creadora, crítica y profesional.

El modelo curricular bajo este paradigma es interpretativo, esto quiere decir, que hace hincapié en los procesos con respecto a los resultados, dando importancia a lo cualitativo más que a lo cuantitativo, busca la comprensión de los fenómenos didácticos, y otorga importancia a la fuente psicológica del currículum.

* *Paradigma ecológico-contextual*. (aporte de Bronfenbrenner, 1980). Este paradigma se basa en dos formas fundamentales de analizar la cultura, una de corte ecológico y otra socio-cultural. La ecológica comprende el estudio científico de la progresiva acomodación mutua entre el ser humano y las propiedades cambiantes del entorno inmediato en los que vive la persona. Las ciencias ecológicas se ocupan de los seres vivos tal como se encuentran en las condiciones naturales en sus hogares o comunidad, su dimensión contextualizada es un espacio social de comunicación e intercambio.

Esta dimensión socio-cultural expuesta principalmente por Vygostki (1982), subordina el aprendizaje a la enseñanza, prioriza el cómo aprende y para qué aprende. Es frecuente asociarlo con la teoría del constructivismo social, la que enfatiza la influencia de los contextos sociales y culturales en el conocimiento. El desarrollo humano (interiorización de signos e instrumentos suministrados por la cultura), va de lo social a lo individual, de lo interindividual a lo intraindividual. La relación profesor – alumno/a sólo puede ser vista como de cooperación, el alumno construye su aprendizaje con la ayuda o mediación del profesor, brindando experiencias que amplíen el nivel de desarrollo efectivo del alumno/a.

La actual reforma educativa como propuesta oficial, se apoya en una complementariedad entre el paradigma cognitivo y ecológico. Este paradigma socio-cognitivo trata de integrar los procesos cognitivos y afectivos del aprendizaje según el escenario o contexto de aprendizaje. El profesor/a es mediador tanto de la cultura social e institucional como del aprendizaje, debe cambiar de un modelo de enseñanza- aprendizaje a un modelo de aprendizaje-enseñanza, lo importante es destacar cómo aprenden y para qué, requiere un cambio de paradigma de las metodologías educativas, al transitar de un modelo conductista a un modelo socio-cognitivo. Según la teoría constructivista de Vygostky (1979), el potencial de aprendizaje (dimensión cognitiva) se desarrolla por medio de la socialización contextualizada, donde es el alumno/a constructor de su propio aprendizaje, considera el entorno y la vida en el aula, busca estructurar significativamente el aprendizaje a través de la experiencia. El paradigma cognitivo da significación y sentido a los conceptos además de otorgar una adecuada estructuración de los contenidos, hechos y procedimientos, por lo que esta doble perspectiva: sociocultural y cognitiva, logra dar mayor sentido al aprendizaje escolar.

2.2 Teorías del currículum como selección cultural

“La teoría curricular es el marco normativo y regulado que proporciona la fundamentación racional sobre las decisiones a tomar en el aula”. (Roman, 1998. Pág. 154). Uno de los elementos fundamentales de esta teoría curricular es que el aprendizaje de los alumnos en la escuela está organizado en función de un proyecto cultural que implica una selección cultural.

Cuando en educación se analiza, valora, transmite e interpreta la cultura social pasa a denominarse cultura escolar, lo que caracteriza el proceso educativo. Estos enfoques se agrupan en diferentes teorías curriculares, entre ellas:

2.2.1 La escuela como Reproductora de la cultura, a nivel macro-social: Este conjunto de teorías tienen como idea principal, concebir a la escuela como una institución social que está ligada al contexto social y económico. Como tal, es una instancia; un lugar clave para reproducir los diferentes tipos de relaciones que se producen en la sociedad. Entre estas teorías se identifican a lo menos tres posiciones:

A) *La Teoría de la Reproducción Social:* esta teoría pone acento en cómo el sistema educativo contribuye a la reproducción de la sociedad a través de la reproducción de la estructura de las clases sociales, relegando al ser humano a un modelo pasivo de socialización y a sobrevalorar la dominación de las estructuras sociales sobre la acción humana. Uno de sus principales representantes es Louis Althusser (1974), quien aporta un modelo explicativo sobre cómo el currículum es la conversión de la ideología dominante en contenidos escolares a través del cual cada sector de la población está determinado a desempeñar una función según la sociedad de clases: de explotador, de agente de la explotación, de agentes de la represión o de profesionales de la tecnología.

B) *La Teoría de la Correspondencia* propuesta por Samuel Bowles y Herbert Gintis (1981), consideran que el sistema educativo debe producir fuerza de trabajo que se adapte y acepte como legítimas las pautas requeridas por el sistema capitalista. El análisis del currículum escolar y su relación con la organización de la producción en la economía capitalista permite identificar una serie de correspondencias, por ejemplo: la relación jerárquica de autoridad, la transmisión de los contenidos sin la participación de los alumnos/as se corresponde con la alienación de los trabajadores. La motivación extrínseca por

una calificación y el trabajador por el salario, refleja la correspondencia entre los niveles escolares y laborales; contribuyendo la escuela de esa manera al mecanismo de reproducción social.

C) *La Teoría de la Reproducción Cultural*: Bordieu investiga cómo actúa la escuela en el proceso de reproducción social, pero centrándose en el análisis del papel que juega la educación en el campo cultural como fuerza mediadora en la reproducción social. Bordieu le asigna a las instituciones educativas la tarea de inculcar un capital cultural, no dejando lugar para el cambio social. No considera la posibilidad de una conciencia crítica que cambie la posición del sujeto sino que a partir del conocimiento de este proceso poder llegar modificarlo.

2.2.2 Otra perspectiva del análisis de la institución escolar es como *Resistencia*. Michael Apple (1986) plantea una nueva posición: La escuela no puede ser vista en forma mecánica, esto es como un lugar de reproducción social y cultural. Apple opina que el currículo es una construcción social. Son los grupos que tienen el poder en la sociedad los que determinan lo que es considerado como conocimiento válido. Son ellos los que realizan la selección, organización y distribución del conocimiento, para alcanzar su legitimación como incuestionables. Los contenidos curriculares y los modos de organizar y manifestarlos en el aula, crean formas de conciencia mediante el consenso, pensamientos, actitudes, creencias y prácticas que se consideran naturales pero que en realidad, se han transmitido en la escuela. Este proceso de producción de la hegemonía se lleva a cabo en situaciones de resistencia de los agentes intervinientes, pero es descoordinado y carente de coherencia teórica para manifestarse como alternativa de oposición.

Basil Bernstein (1985), aborda la teoría de la reproducción cultural y la teoría de la resistencia, destaca la importancia del concepto de “autonomía relativa” que daría lugar al cambio cultural, un área que no está enteramente determinada por reguladores externos. El planteamiento de Bernstein, surge del análisis de la teoría de la reproducción y de lo que acontece en las aulas. Asocia los códigos sociolingüísticos en la transmisión de la cultura y, por ende, en la reproducción social. Mediante su teoría de los códigos lingüísticos (restringidos y elaborados), el sujeto incorpora la estructura social a través de los sistemas simbólicos de la comunicación. La escuela reproduce la estructura social al incorporar en cada sujeto los principios de poder a través del currículo, y de control por medio de la práctica pedagógica, que serían distintas para niños según la clase social.

La pedagogía radical surge como una crítica a la práctica educativa tradicional, con el objetivo de desvelar el modo en que las escuelas reproducen la lógica del capital a través de las formas ideológicas y dominación, y de esta manera estructuran la vida de los estudiantes de diversas agrupaciones, basados principalmente en la clase social. Los teóricos radicales sostienen que las escuelas están lejos de mantenerse neutrales, más bien la cultura dominante selecciona y legitima formas de lenguaje, relaciones sociales, de esta manera las formas de conocimiento y organización social aparecen como centros de reproducción social. En el mejor de los casos, la enseñanza pública ofrece una movilidad individual limitada a integrantes de la clase trabajadora, pero en sí misma, es un poderoso instrumento para la reproducción de las relaciones capitalistas de producción y de ideologías dominantes, que pretenden consentir a grupos que están en el poder. A pesar de estos análisis, los teóricos radicales desarrollan sólo una respuesta crítica, no desarrollan un discurso que combine el lenguaje de la crítica con el lenguaje de la posibilidad, para convertirlo en un proyecto educativo viable que revele oportunidades para el cambio en la educación.

2.2.3 *La Teoría Crítica en Educación:* sostiene que las escuelas no ofrecen oportunidades para la potenciación personal y social en la sociedad en general. La Educación para que sea válida ha de estar precedida de una reflexión sobre la cultura, el hombre y el medio concreto donde vive. Freire (1999), propone la *Educación Liberadora*, centrada en cuatro características:

- *Humanizante*, en cuanto que está al servicio del hombre.
- *Crítica*, una conciencia reflexiva que estimule la reflexión y acción sobre la realidad, lo que supone pasar de la opinión (darse cuenta de los hechos) a la búsqueda de la razón con respecto a la realidad a través de una constante problematización.
- *Dialogal*, por medio de la reflexión- acción – reflexión, cuya esencia es *el diálogo*,
- *Concientizadora*, la concientización es un acto lógico de conocimiento, que implica un desvelamiento de la realidad, pasando de la opinión a la búsqueda de la razón de ser de la realidad.

Según Henry Giroux (1990), la educación para que sea válida ha de estar precedida de una reflexión sobre la cultura. Este autor considera dos elementos para que una pedagogía crítica sea viable:

Primero la idea de potenciación pedagógica como intelectuales transformadores: La educación debe procurar a los estudiantes el conocimiento

y las habilidades sociales que necesiten para actuar en la sociedad con sentido crítico y una acción transformadora. Según este autor, para llevar a cabo su misión de intelectuales, los profesores han de crear la ideología y las condiciones estructurales que requieren al escribir, investigar y colaborar entre sí, en la elaboración de currículos y el reparto del poder.

Otro elemento para una pedagogía crítica es la organización y desarrollo de formas de conocimiento y prácticas sociales dentro de las escuelas como esferas públicas democráticas. El discurso de democracia lleva inherente la idea contradictoria de que las escuelas son lugares que reproducen la sociedad en general, pero al mismo tiempo, contiene espacios capaces de resistir la lógica dominante de esa sociedad.

Si relacionamos la cultura social con la cultura escolar, podemos reconocer la presencia de concepciones y prácticas educativas totalmente conservadoras, que contribuyen a mantener y reforzar el orden social existente y la educación pasa a ser un obstáculo para el cambio social, con una concepción desfasada en relación a los nuevos problemas sociales. Por el contrario, si se lleva a la práctica una pedagogía crítica, con una concepción liberadora de la educación, contribuye a los cambios sociales.

2.3 Los modelos curriculares

Los modelos curriculares que encontramos como formas de entender la cultura escolar ampliamente difundidas son (Roman, 1998. Pág. 160-193):

* *El modelo Academicista*: este enfoque de currículo es el más tradicional. Tiene como objetivo preparar y facilitar a los estudiantes la adquisición del conocimiento y la razón de las grandes herencias de la cultura universal. El acento está puesto en el cultivo del intelecto del alumno/a, mediante el uso de la razón. La transmisión de la cultura es universal, la enseñanza se basa en conocimientos de verdades y la verdad es la misma en todas partes, lo que implica que la educación es la misma, considerando al profesor como transmisor o reproductor de la cultura. Según el autor M. Roman (1998), el currículo aparece como una estructura organizada de conocimientos estipulados explícitamente, que se transmiten de manera sistemática y es secuenciado por disciplinas y edades. Lo cual supone en la actualidad un importante rebrote de lo academicista como modelo cultural, basado en aprendizajes fundamentales y en el rendimiento tangible, relegando el desarrollo de las capacidades y valores al sentido común de los profesores/as.

* *El modelo Tecnológico, positivista o conductista:* entrega una visión curricular centrada en procesos, centrada en encontrar los medios más convenientes o eficientes para alcanzar los fines predefinidos, el problema radica mas bien en encontrar los medios, mecanismos, estrategias necesarias para educar eficientemente al mayor número posible de alumnos/a. Ralph Tyler (1984) en su obra “Principios básicos del currículo y del aprendizaje”, define pasos concretos en la planificación curricular dando énfasis al cómo, contribuyendo a hacer más científico y riguroso el trabajo docente, delimitando los propósitos de la acción educativa y los modos de medir sus logros.

El profesor es concebido como un profesional técnico, centrado en buscar estrategias para alcanzar los objetivos. El alumno como agente de su propio aprendizaje, que procesa información, adquiere conocimientos y actitudes mediante actividades de tipo empírico-experimental. Valora el aprendizaje como adquisición cultural que, aun partiendo del contexto o del conocimiento del sujeto, enfatiza el diseño y la planificación de la acción elaborada por el profesor, contemplando el programa como lo importante.

* *El modelo interpretativo-cultural:* es un enfoque centrado principalmente en el alumno/a referido a los procesos de aprendizaje sobre el contexto social en los cuales ocurren. El propósito fundamental está en el procedimiento por el cual se genera aprendizaje, generado por las nuevas líneas de desarrollo en el campo de la psicología con fuerte influencia en los estudios de Piaget. Este enfoque está dirigido al desarrollo de estrategias cognitivas, debe ser capaz de resolver problemas, destrezas que le permitan recuperar información, generalizar, lo que requiere de una metodología que pone acento en los procesos internos del individuo.

El profesor no es visto como un técnico sino como un investigador o analizador de situaciones, contenidos, procedimientos, enfatiza la implementación o aplicación, no el proyecto en sí, sino lo que de él hacemos en la práctica. El alumno construye significados a través de la comunicación, que es el eje central del aprendizaje y la formación; la información o cultura son sistemas codificados que el alumno precisa de ayuda interpretativa, valorando el aprendizaje como proceso.

La relación medios- fines se transforma en comunicación como interpretación de significados. En el modelo tecnológico se procura que el alumno asimile, conozca, retenga información, en la interpretativa se incita al alumno para que indague, descubra conceptos y soluciones.

* *El modelo socio-crítico*: no busca la prescripción técnica sino la legitimación de la práctica orientada al cambio social. La transformación exige algo más que conocimientos, pasa por una fase de conciencia o reflexión, un cuerpo de conceptos que permitan no solo comprender sino transformar la práctica, desarrollando la capacidad crítica y autodeterminación de los sujetos. El profesor tiene importancia como intelectuales transformadores (Giroux, 1990), tiene el papel de organizadores, negociadores e impulsores del currículo. El alumno tiene un papel activo en sus aprendizajes socialmente construido mediante la interacción y cooperación entre iguales. Este modelo considera la escuela como una comunidad de personas que reflexiona críticamente sobre sus valores y su propia práctica en un contexto social y cultural determinado, con un currículo contextualizado, negociado y pactado entre los implicados.

M. Roman (1998. Pág. 188), otorga una doble definición de Currículo Escolar, hacia un modelo curricular integrador cognitivo-contextual o socio-cognitivo

A) *entendido como el modelo de aprendizaje-enseñanza* en el cual se enmarcan los programas escolares, no solo como programas con contenidos a aprender, sino también como orientaciones pedagógicas sobre un modelo de aprendizaje-enseñanza.

B) *y currículum como cultura social convertida en cultura escolar*, bajo este marco se insiste en la dimensión social del currículo, en cuanto es la sociedad a través de la legislación pertinente la que acota la cultura social y la convierte en cultura escolar, y el profesor/a actúa como mediador de la cultura social. Pretende incorporar al aprendiz como protagonista de su aprendizaje, tratando de dar sentido a lo que aprende y también al escenario donde aprende.

2.4 *El Currículum oculto*

La nueva sociología o sociología interpretativa aplicada a la educación, intenta descubrir las bases sociales de la selección, organización y distribución del conocimiento en el currículum, el cual aparece como un posible mecanismo efectivo que posee un determinado sistema socio-cultural para reproducir el sistema de valores imperantes. El concepto de currículum no solo considera los planes de estudio o programas educativos, sino llega a integrar además el conocimiento escolar, la metodología, y criterios de evaluación que orientan la práctica docente en forma explícita o formal (Roman, 1994), coexistiendo con

el Currículum Oculto. Según, Jurjo Torres (1996, pág.198): *“el currículum oculto hace referencia a todos aquellos conocimientos, destrezas, actitudes y valores que se adquieren mediante la participación en procesos de enseñanza y aprendizaje y, en general en todas las interacciones que se suceden día a día en las aulas y centros de enseñanza. Estas adquisiciones, sin embargo, nunca llegan a explicitarse como metas educativas a lograr de una manera intencional”*.

Este importante fenómeno escolar que se desarrolla en forma paralela y simultánea con el currículum oficial, representa una de las claves para un verdadero entendimiento en los aspectos que se relacionan con la selección de contenidos de enseñanza y las acciones de los maestros. El análisis del currículum oculto, permite interpelar o averiguar sobre lo más profundo de la vida en la escuela, estableciendo las relaciones de poder y jerarquía, tanto en el aula como en el patio, entregando las pautas y caminos de adaptación del escolar a la vida social.

Saturnino de la Torre (1993, pág. 275) plantea que el currículum oculto *“hace referencia al conjunto de intenciones, significaciones implícitas, influencias socioculturales y modos de hacer no explicitados curricularmente que conforman un modo de pensar, ser y hacer en el sujeto que se forma”*. Según lo cual puede desempeñar un rol como adaptador del sujeto a la vida del centro escolar, ayudando a la socialización de los individuos, y otra opción, es develar el currículum oculto como un posible mecanismo efectivo para desarrollar valores, actitudes y habilidades de forma explícita.

Esta investigación pretende hacer ostensibles las dimensiones ocultas del currículum con respecto a las habilidades sociales, para que puedan ser analizadas de manera más crítica y contempladas en el quehacer pedagógico, creando conciencia en los docentes, especialmente de esta institución educativa, cuyo principal objetivo es formar profesionales para desempeñarse en las especialidades de Ventas y Secretariado, cuyo perfil de formación de estos alumnos/as requiere de habilidades de carácter social. Es necesario el análisis y reflexión crítica del currículum y las prácticas de enseñanza aprendizaje, otorgando espacio al alumnado y docentes para la reflexión, la participación democrática y el ejercicio de la responsabilidad y solidaridad.

3. El proceso de socialización: Una demanda educativa

La función socializadora del espacio escolar se manifiesta en todas las interacciones cotidianas que los miembros de la comunidad educativa establecen entre sí. La escuela es el primer escenario en el cual los estudiantes se vinculan con la sociedad y es por ello que se transforma en el modelo primario para el ejercicio de habilidades sociales para la calidad de aprendizajes y de la convivencia escolar.

Durkheim (1975) distingue entre ser individual y ser social. El ser individual es previo a la educación, constituido por los estados mentales propios de la vida personal; la sociedad necesita agregar a ese niño un carácter moral y social, un sistema de ideas, sentimientos y hábitos, que expresa en sus interacciones con un grupo de personas o grupos de los que forma parte.

En el proceso de socialización se pueden diferenciar dos etapas (según Mead):

1. *Socialización primaria o natural*: considera la fase que el individuo atraviesa en la niñez, normalmente tiene lugar en la familia, en donde adquiere el lenguaje, los esquemas básicos de interpretación de la realidad. En la familia comienza la socialización y el niño encuentra sus primeros y más importantes objetos de relación y apego. Durante los dos primeros años, la familia o las figuras de apego en general, tienen una importancia capital para la conducta de relación interpersonal, es el principal contexto donde el niño crece, posibilita contactos sociales y controla las interacciones con otros. Aunque no hay datos concluyentes sobre el tema, se estima que existe una relación entre el apego seguro del niño/a con la madre e interacciones exitosas con los iguales. Una inadecuada relación con la figura de apego que no proporcione al niño/a la suficiente seguridad e independencia, dificulta y reduce su interacción con otros niños/as, lo cual le impide adquirir destrezas sociales, aumentando la posibilidad de aislarse y, por lo tanto, tiene menos oportunidades para observar, practicar y ser reforzado para el desarrollo de habilidades sociales. (según Monjas, 1992. Pág. 32).

En este proceso se aprecian dos características importantes, la carga afectiva en la transmisión de contenidos y la identificación con el mundo de los adultos. El sujeto nace dentro de una estructura social, una realidad objetiva dada, mediatizada por adultos, acepta e interioriza roles y actitudes de los otros, con los que se identifica y apropia, no interviene en la elección de sus significantes sino que los internaliza como el único mundo, implantándose con fuerza en la conciencia.

2. *Socialización secundaria*: es todo proceso posterior que incorpora al individuo ya socializado a nuevos sectores de la sociedad; es la interiorización de sub-mundos institucionales determinados por la complejidad de la división del trabajo y la distribución social del conocimiento. También se puede definir como la adquisición del conocimiento específico de roles, esto requiere de la adquisición de vocabularios específicos como la internalización y comportamientos de rutina dentro de un área institucional (Durkheim, 1975.)

La socialización secundaria es una superposición de una realidad objetiva, ya presente, y que tiende a persistir por la fuerza emotiva a una realidad subjetiva tal cual se aprehende en la conciencia individual más que como se define institucionalmente. Producto del acelerado cambio social, la identidad social tradicional, tanto profesional como espacial (en las formas de comunicación), han dado lugar a una crisis de identidad que puede ser analizado a través del proceso de socialización.

La socialización a través de la televisión, en que el niño/a está relativamente solo frente a mensajes que recibe sin la ayuda de adultos para interpretarlos, lo desorienta, pierde la capacidad de definir un modelo dando origen a una crisis de identidad. Las identidades ya no vienen impuestas totalmente desde el exterior sino que es necesario construirlas en forma individual, a diferencia de las situaciones tradicionales donde el individuo incorporaba sistemas que existían en forma independiente, ahora la persona incorpora fragmentos dispersos de la realidad y es ella la que debe reconstruir el sistema. En la sociedad tradicional las personas no elegían un modelo de vida, sino que se las formaba para aceptar un modelo pre-existente y fijo de comportamiento.

La tecnología crea nuevas formas de socialización, la tecnocracia tiende a creer que son las tecnologías las que provocan los cambios en las relaciones sociales, cuando en realidad la evolución de las tecnologías responde a los requerimientos de las relaciones sociales. Las tecnologías desempeñan papeles importantes en la sociedad, uno de ellos está relacionado con el proceso de socialización. El sentido común de los profesores/as percibe la tecnología como una amenaza en la formación de las nuevas generaciones y como uno de los elementos responsables de las desviaciones morales de la niñez y la juventud. Al permanecer solo gran parte de su tiempo, el niño/a disminuye su interés por la lectura, tiene mayores posibilidades de pasividad física y psíquica, presenta índices más altos de violencia, de agresividad relacionado con el contenido del mensaje, pero además la operación intelectual está concentrada en el emisor. Por otro lado, es en el proceso de aprendizaje en

donde la tecnología es vista como la solución a los problemas de calidad y cobertura de la educación. Bajo este análisis, existe una evidente complementariedad, en ambos casos, tanto el proceso de socialización como el proceso de aprendizaje son agentes externos, no poseen marcos de referencia de los sujetos, no hay vínculo entre el emisor- contenido- receptor.

La televisión privada tiene el mismo efecto que la universalización de la escuela, respecto a la segmentación entre sector público y privado, así encontramos escuelas de elite y escuelas de masas. El interés por disponer de una televisión pública y de buena calidad es uno de los temas importantes en toda política educativa futura. Pero más allá del tipo de televisión se necesita una estrategia pro-activa para integrar la socialización en forma complementaria, con otras formas como la lectura, la escritura, el diálogo y la convivencia, integrando por ejemplo, los aparatos multimedia que podrían ser un instrumento importante en el proceso de aprendizaje, siendo el uso de estas técnicas un medio para desarrollar funciones cognitivas o un comportamiento inteligente, que permite observar, comparar, clasificar, etc. sin embargo, aun no es posible el acceso masivo a este medio.

En relación a las consecuencias de las tecnologías, se podría considerar que traspasan fronteras geográficas, limitaciones horarias o burocráticas. Otra visión es la que contempla la sociedad como individuos atomizados, sometidos a un control por parte de estos aparatos tecnológicos. Si los consideramos como máquinas relacionales por facilitar el contacto con más personas, pueden mostrarnos una realidad exterior, lo que contribuye a incrementar el acceso a la información, pero por sí sola no lleva al conocimiento como tampoco induce a la conformación de una comunidad con vínculos sociales y personales más profundos.

Con respecto al proceso de socialización en la familia, la modernidad social ha promovido cambios en la composición y funcionamiento de la familia, afectando su función socializadora. La escuela es objeto de esta nueva demanda educativa, la que debe asumir la formación de la personalidad, lo que afecta al currículum, los criterios de evaluación y la acción docente.

4. El nuevo rol de la Educación

La escuela es un producto del proceso de modernización que busca satisfacer las necesidades de integración social y los requerimientos del desarrollo personal. Como punto de partida es preciso hacer presente que estamos viviendo en un profundo proceso de transformación social, nuevas formas de organización social, económica y política. El sistema capitalista tradicional se fundamenta en ideales económicos y políticos con exigencias específicas para la producción o el mercado de trabajo, buscando en la educación éstos fines, es así que la plantea como un medio para la formación de capital humano cuyo principal objetivo es formar trabajadores, con conocimientos profundos y específicos para un área determinada, considerando a la persona como un instrumento para la economía.

Por otra parte, las tecnologías tienen un impacto significativo no solo en la producción de bienes y servicios, sino además en el conjunto de las relaciones sociales. Los cambios en las tecnologías de la comunicación como la acumulación de información, la velocidad en la transmisión, la superación de las limitaciones espaciales, la utilización simultánea de medios (imagen, sonido, texto) son entre otros, los elementos que explican el enorme potencial de cambio. Los recursos fundamentales para la sociedad y para las personas serán la información y el conocimiento incluyendo las capacidades para producirlos y manejarlos.

Desde el punto de vista de los contenidos de la educación, las tecnologías de la información poseen una enorme capacidad de acumular y procesar información, éste proceso llevado a su extremo supondría que seríamos incapaces de hacer y de pensar, la separación entre conocimiento y pensamiento en el manejo de los aparatos por los niños y no por los adultos produce esta separación, los niños operan pero no pueden pensar en el sentido de lo que hacen; en cambio los adultos piensan pero no saben operar.

El conocimiento tiene virtudes intrínsecamente democráticas como fuente de poder, a diferencia de las fuentes tradicionales como lo fue la tierra, el dinero, a diferencia el valor del conocimiento no se desgasta sino puede producir más conocimiento, que puede ser utilizado por distintas personas a través de intercambios, diálogos, dando lugar a la flexibilidad en la organización según las competencias y la información y no bajo la estructura social o según las clases sociales.

Los puestos de trabajo según esta perspectiva se clasificarían según la intensidad de conocimiento y el valor agregado, que no solo se utilice su mente

racional sino sus emociones, intuición, imaginación, sus ingresos dependen de la calidad, la originalidad y la inteligencia de sus aportes, configurando una estructura basada en tres categorías de personal (Apple, 1986):

-El personal de servicios rutinarios, tareas repetitivas, de producción a escala, ser capaces de leer, escribir, efectuar operaciones simples de computación, sus principales virtudes son la lealtad, confiabilidad y la capacidad para ser dirigidos.

-El personal de servicios personales, también repetitivo pero se efectúa cara a cara y no globalmente, ejemplo: cajeros, mecánicos, carpinteros, mozos.

- El personal de servicios simbólicos, debe ser educado para la creatividad, trabajo en equipo, comprender causa y consecuencias, aprender a buscar y aceptar las críticas, dar crédito a los demás, solicitar ayuda. Estas capacidades de desempeño son importantes tanto para el proceso productivo como ciudadano y personal.

La segmentación y exclusión son los dos fenómenos sociales más importantes que acompañan la expansión de la economía intensiva en conocimientos, reduciendo los puestos de trabajo generando desempleo y un fenómeno de precarización para el resto de los trabajadores. Desde el punto de vista educativo resulta crucial definir si el acceso a las competencias necesarias para el desempeño en el sector clave de la economía puede o no ser universal. Lo relevante es que el ejercicio de estas capacidades no tiene lugar exclusivo en la actividad productiva sino en la vida personal y social. La demanda de calidad para todos, basada en que todos los seres humanos son capaces de aprender constituye la alternativa socialmente más legítima.

Al reconocer los cambios ocurridos en la sociedad y en el conocimiento, requiere de nuevas formas de producir, comunicarse, mayores capacidades de resolución de problemas ante la diversidad, de adaptación al cambio y manejo de la incertidumbre, en que la adquisición de conocimientos y competencias debe estar acompañada de la educación del carácter, de la apertura a la diversidad y de la responsabilidad social, por este motivo tanto el currículo como el quehacer pedagógico requiere de nuevos desafíos.

4.1 La Teoría Cognoscitiva del Aprendizaje: Un cambio de paradigma de la Inteligencia

La preocupación de qué y a quiénes se enseña, explícito en el currículo formal, es el factor central en la distribución del poder. La necesidad de definir los aspectos relacionados con el acceso al conocimiento, crea controversias

sociales y un cambio de actitud frente al papel del conocimiento, de la información y de la inteligencia de las personas, en el proceso productivo. El enfoque curricular neo-tecnológico *“se asienta en una visión diferente de la inteligencia humana, ya no se considera fija y heredada y posible de medir definitivamente, sino que se considera como una capacidad múltiple y potencial de cada persona en relación a sus posibilidades de expresión en el medio”*. (Soto, 2002). Este enfoque, le asigna a la educación un rol agente de cambio como una inversión en el desarrollo humano.

El concepto de inteligencia ha evolucionado, lo que conlleva a cambios también en educación. A principios del siglo XX, el principal investigador de los poderes intelectuales humanos fue el francés Binet con su colega Simon, ambos diseñaron las primeras pruebas de inteligencia para identificar a los niños retardados y colocar a otros, en sus niveles apropiados. La medición del coeficiente intelectual a través de una prueba de inteligencia de papel y lápiz con respuestas claramente delineadas, tienen un poder predictivo acerca del éxito en la escuela. Este movimiento de coeficiente intelectual es ciegamente empírico y se basa de una manera marginal en una teoría de cómo funciona la mente, su fin es predecir el futuro escolar, que en el fondo refleja el medio social o educacional.

Luego, el psicólogo suizo Jean Piaget (1920) se interesa en los errores que cometen los niños cuando realizan una prueba de inteligencia. Concluye que no es importante la exactitud de la respuesta del niño, sino las líneas de razonamiento que invoca, desarrollando un punto de vista radicalmente distinto. Para Piaget el principio de todo estudio del pensamiento humano debe ser la postulación de un individuo que trata de comprender el sentido del mundo construyendo hipótesis en forma permanente, y con ello trata de producir conocimiento, pasando por diferentes estados cualitativos en su pensamiento. Al principio el bebé comprende el sentido del mundo primordialmente por “reflejos”. Entre uno o dos años logra un conocimiento “práctico” o sensomotor del mundo de los objetos. Luego el niño que comienza a caminar desarrolla acciones interiorizadas u operaciones mentales en “sistemas simbólicos”, puede volverse hábil en usar símbolos como palabras, gestos o dibujos. Alrededor de los siete u ocho años, puede realizar operaciones concretas, razonar sistemáticamente acerca del mundo de los objetos, números, tiempo, espacio, causalidad. Durante la adolescencia temprana, comienza la última etapa de desarrollo, se vuelve capaz de realizar “operaciones formales”, de pensar en forma completamente lógica, puede expresar hipótesis, probarlas y revisarlas.

En los años ochenta Howard Gardner (1997), nos presenta su Teoría de las Inteligencias Múltiples, con una visión pluralista de la mente. Reconoce diferentes facetas de la cognición, no solo la racionalidad matemática o lógica lingüística. La educación tiende a entregar una formación homogénea, donde todos los estudiantes deben estudiar las mismas materias, transmitirse de la misma manera, y evaluar mediante test formales y uniformes. Gardner plantea que las personas tienen diferentes capacidades e intereses, no todos aprendemos de la misma manera, somos diferentes porque tenemos diferentes combinaciones de inteligencias. Considera la inteligencia como el resultado de la interacción entre factores genéticos y ambientales, en que cada cultura da importancia a un conjunto diferente de inteligencias. *“Somos tan diferentes porque tenemos diferentes combinaciones de inteligencias y al movilizarlas no solo las personas se sentirán más competentes y mejor consigo mismas, sino incluso es posible se sientan más comprometidas, más capaces de colaborar en comunidad en busca del bien general”*. (Gardner 1998, Pág. 30).

Todas las inteligencias forman parte de la genética humana y se manifiestan universalmente de diferentes formas, según su nivel o etapa evolutiva, y sólo se desarrolla, cualquiera sea su potencial biológico, si dispone de unas mínimas oportunidades para explorar los materiales que ayudan a desarrollar un determinado potencial intelectual, desempeñando un papel relevante el entorno cultural. Gardner propone etapas o niveles evolutivos: Un nivel básico llamada habilidades nucleares, independientes a la educación o apoyo cultural, esto es la inteligencia en bruto que predomina desde el primer año de vida. Luego se llega a la inteligencia a través de un sistema simbólico, como el lenguaje con historias o frases, la música por medio de canciones; la espacial, a través de dibujos, la expresión gestual o danza. Acompaña durante el desarrollo del sistema simbólico un sistema rotacional en la educación formal, en los cuales, sobre el papel representan símbolos, las matemáticas, los mapas, la lectura, la notación musical, etc. Finalmente en la adolescencia y adultos, las inteligencias se expresan a través de carreras vocacionales o aficiones. La intervención durante estas etapas puede ayudar a identificar precozmente sus capacidades y puede ser beneficioso para orientar sus experiencias. Pero también se identifican sus puntos débiles, pudiendo realizar de esta manera sugerencias o actividades concretas, acerca de futuros aprendizajes.

Basándose en esta teoría, cuyo concepto de inteligencia ya no está limitado a la capacidad abstracta racional o cognitiva, sino se le agrega la vertiente emocional. Daniel Goleman (1996), escribe en su libro “Inteligencia

Emocional” en el cual afirma que tenemos dos mentes, una que piensa y otra que siente.

Lev Vygostki psicólogo soviético (1979), investiga sobre las consecuencias cognoscitivas del rápido cambio social y del impacto específico de la escolarización considerando el aprendizaje como un proceso profundamente social. A través del concepto de Zona de Desarrollo Próximo (ZDP) afirma *“es la distancia entre el nivel real de desarrollo del niño, determinado por la capacidad de resolver inmediatamente un problema y el nivel de desarrollo potencial, determinado a través de la resolución de un problema bajo la guía de un adulto o en colaboración con otro compañero mas capaz* (Vygostki, 1979. Pág.133), la inteligencia no está determinada sólo por el nivel de desarrollo real o efectivo que es lo que el niño logra realizar por sí mismo, en forma autónoma, sino en descubrir lo que el niño puede hacer con ayuda externa a través de mediadores, para internalizarlo y reconstruirlo. La teoría *constructivista*, enfatiza al alumno como constructor o productor activo del conocimiento.

Esta teoría afirma que el conocimiento no es una copia de la realidad, sino una construcción del ser humano tanto como en los aspectos cognoscitivos, sociales, afectivos, no es un producto del ambiente sino una construcción propia que se va produciendo como resultado de la interacción social y cultural.

Según Magendzo (1997, Pág. 106) el constructivismo en educación comprende una amplia y rica diversidad de corrientes teniendo como principales ejes metodológicos una educación participativa, holística y problematizadora. El autor concibe el conocimiento como la experiencia humana que tiene el propósito de resolver necesidades humanas y que en la práctica sirve para explicar, anticipar o controlar el comportamiento presente y futuro. El conocimiento es algo que se construye a partir de la acción, lo que le permite al sujeto establecer las relaciones con el mundo y otros, esta acción puede ser física o acciones representadas mentalmente mediante la palabra, la imagen o una reconstrucción mental. Todos los conocimientos tienen como origen la experiencia humana, las ideas o actitudes que los alumnos/as ya poseen, no cambian solo con explicaciones y demostraciones. Cualquier proceso de enseñanza tiene que valorar lo que los estudiantes ya saben, de modo de anclar su mundo perceptivo y poder instalar las interrogantes, de tal modo que los alumnos/as reconstruyan sus percepciones y actitudes frente a los temas transversales y a su vez, el propio hacer de los alumnos/as les permita rehacer su mirada, motivados a traducir, reconceptualizar y aplicar el

conocimiento en acciones prácticas, tanto en la escuela como en sus hogares y en sus contextos sociales. (Magendzo, 1997. Pág.108).

Otro concepto es que “La inteligencia no se halla en el individuo sino en el colectivo al cual pertenece, el individuo está involucrado y comprometido con la historia de su propio colectivo” (Gallego, 1999.Pág.73). Según éste autor el concepto de inteligencia es emergente, depende de la historia de cada comunidad, cada comunidad puede poseer los argumentos y mecanismos para que nadie sea mas inteligente, competitivo y apto de lo que en ella se ha establecido. Con esto se limita la inteligencia, con miras a preservar la estructura cultural, social, política y económica dentro de la cual funciona.

5. La Reforma Educacional Chilena

El currículo sirve primariamente para tipificar la escuela o definirla que cumple funciones internas y externas. Desde el punto de vista externo el currículum opera como enlace entre la escuela y sociedad. Como función interna sirve como marco normativo para definir y dirigir el trabajo de los profesores. En este sentido los modelos curriculares actuales se presentan como un consenso social de la cultura de un país o una región determinada, pero debe haber un adecuado espacio curricular, para desarrollar la cultura propia de las instituciones educativas dando identidad cultural a las organizaciones.

Por otro lado la misión de la escuela hasta hace un tiempo era transmitir el acervo cultural de la humanidad, la falta de pertinencia y relevancia del currículo no entregaba las herramientas necesarias para incorporar a las personas a la vida del trabajo y la vida social. En los años sesenta, la revolución del conocimiento que empezaba a transformar el mundo cambia la misión de la educación a nivel global dejando de ser un claustro exclusivo para docentes, pasando a convertirse en una preocupación de toda la comunidad, ideando un sistema moderno democrático a través de una Reforma Educativa para dar respuesta a estos cambios.

En este marco de transformación, el concepto de educación, según el informe Delors (1996), busca resituar la educación como el proceso esencial para conseguir el desarrollo humano. Señala que para transformar el sistema educativo supone hacer realidad una práctica pedagógica, sustentada en cuatro pilares o intencionalidades:

- ✓ Aprender a aprender.
- ✓ Aprender a hacer.
- ✓ Aprender a relacionarse
- ✓ Aprender a ser

Basados en la teoría del aprendizaje socializado, (Vygotsky, 1982.Pág. 25-28), según el cual el aprendizaje humano surge a partir de la relación entre las personas, desarrollando la inteligencia del individuo, que posee un potencial para aprender y desarrollarse. El concepto de aprender a aprender está íntimamente ligado con el concepto de potencial de aprendizaje, que supone un estilo propio de conocer y pensar, y a su vez dotar al individuo de herramientas para aprender a través de estrategias cognitivas utilizando procedimientos y métodos adecuados, pero además, saber cómo estructura estos procesos o metacognición, no solo solucionar un problema, sino comprender los pasos y procesos de cómo lo logró.

El proceso educativo tiende a identificar qué aprende o lo que aprende, pero no identifica por qué no aprende, ni tampoco desarrolla los procesos en forma de destrezas y habilidades, para así lograr capacidades y valores.

El principal objetivo que se aprecia en la escuela es el saber hacer, saber actuar o responder a una situación dada. Es apremiante que la escuela fortalezca el ámbito para el saber relacionarse, desarrollar capacidad de comunicación, sensibilidad para la relación interpersonal, con sentido solidario, otorgar una dimensión humanista a la educación.

Las políticas educacionales de la Reforma Educacional Chilena, define el currículo por competencias propio de la incorporación de nuestra economía a los mercados internacionales, obedeciendo al cambio desde el estado garante al estado privatizador. Luego, desde el retorno a la transición democrática, las políticas educacionales se impregnan de búsqueda de equidad y justicia social del currículum escolar. Plantea la importancia de la educación valórica como eje transversal del currículo escolar a través del Decreto 220 para la Enseñanza Media, al igual que los propuestos para Educación Básica (Decreto Supremo 40/96). Se refiere a finalidades generales de la educación, a los conocimientos, habilidades, actitudes, valores y comportamientos que se espera que los estudiantes desarrollen en el plano personal, intelectual, moral y social, estipulados como Objetivos Fundamentales Transversales y Contenidos Mínimos según los principios de la Constitución Política, de la Ley Orgánica Constitucional de Enseñanza, así como en la Declaración Universal de los Derechos Humanos y en las grandes tradiciones espirituales del país. Los Objetivos Fundamentales Transversales (OFT) en el currículo son un conjunto de contenidos educativos y ejes conductores del proyecto educativo y de toda la actividad escolar, que no estando ligados a ninguna materia en particular, son

comunes a todos los subsectores de aprendizaje con el propósito de contribuir a la formación para la vida.

Según Magendzo (1997), el desafío central de las actuales políticas educativas es la calidad de la educación, no sólo tiene que ver con la adquisición de conocimientos, sino también con la calidad de las relaciones interpersonales, del clima en el aula, con la autoestima y creatividad, calidad del diálogo e igualdad entre los actores, convirtiendo el modelo de escuela de “transmisión” a un modelo de “construcción” del conocimiento. El foco de esta propuesta educativa, está puesto en la transformación de la cultura escolar, un proceso de modificación tanto en las maneras como se asume el rol docente, como en las formas en que se construye la gestión escolar en el espacio cotidiano de la escuela.

5.1 Niveles Curriculares de los Objetivos Fundamentales Transversales

La intencionalidad de los OFT es por esencia integral y abarca todas las dimensiones del proceso de formación de la institución educacional, tanto a nivel de la relación entre todos los actores educativos como directivos, profesores, paradocentes así como en la relación pedagógica con los alumnos/as. Pero además esta intencionalidad debe estar presente en las planificaciones de los sectores y subsectores y en los procesos de gestión de la institución escolar (Magendzo.1997, Pág.103).

La Reforma Educacional propone un cambio de la cultura escolar en lo referido a contenidos y la acción pedagógica, para ello se plantean diferentes niveles de planificación o diseño curricular. Estebaranz (1994, Pág.258-271) especifica tres niveles de concreción curricular, los que analizaremos bajo la perspectiva de los Objetivos Fundamentales Transversales y específicamente en la incorporación de las habilidades sociales en éstos niveles.

El primer nivel lo establece la Reforma Educacional del sistema educativo de nuestro país en donde el currículum es el conjunto de decisiones que intervienen en la educación y que se desarrollan en las escuelas.

Es el nivel político más alto de responsabilidad y toma de decisiones que afecta a la educación de todos los ciudadanos de un país y de una comunidad, estableciendo un Diseño Curricular que implica cierto acuerdo nacional sobre los contenidos mínimos y principios que orientan el quehacer educativo. A nivel institucional, el Estado establece el currículo básico por asignaturas, que es obligatorio para todos los alumnos y a través del Decreto N° 220 para la Enseñanza Media y N° 40 para la Enseñanza Básica, se establecen los Planes y

Programas de estudio con sus respectivos Objetivos Fundamentales y Contenidos Mínimos Obligatorios, en sentido vertical y transversal.

Los Objetivos Fundamentales Transversales (OFT) en el marco curricular nacional, define los propósitos formativos de la Educación Media en cuatro ámbitos:

1. *Crecimiento y Autoafirmación Personal*; favorecer el auto-conocimiento, el desarrollo de la afectividad y equilibrio emocional, cualidades que conformen y afirmen su identidad personal.
2. *Desarrollo del Pensamiento*; referidos a habilidades intelectuales de investigación, reflexión y análisis, de comunicación, de resolución de problemas, de análisis y síntesis de información.
3. *Formación Ética*; autorregulación de la conducta en función de valores como verdad, justicia y respeto por el otro.
4. *y la Persona y su Entorno*; se refiere al mejoramiento de la interacción familiar, laboral, social y cívica, regida por valores de convivencia.

El programa plantea oportunidades para el desarrollo de los OFT referido al trabajo en equipo y sus variadas implicancias formativas: habilidades sociales de trabajo en grupo, relaciones de cooperación y competencia, liderazgo y disciplina grupal, logro de objetivos comunes, procesamiento y resolución de conflictos.

El segundo nivel de concreción corresponde a los Establecimientos Educativos de planificación general, incluidas en:

A) **el Proyecto Educativo Institucional (PEI)** el cual debe incorporar los valores y principios que cada institución educacional desea entregar a sus educandos, permitiendo configurar un determinado estilo educativo, asumiendo en consenso los temas transversales planteados como prioritarios, para asumir y vivenciar lo declarado. En este documento puede expresarse la implicación de Liceo o escuela en el ámbito de la formación social de sus estudiantes reflejados en los siguientes elementos (Valles. Pág.267):

A.1.- *el contexto escolar*, según sus características pueden efectuarse una descripción general referente a la naturaleza de las Habilidades Sociales deseables.

A.2.- *Cómo participa cada uno de los docentes* en el desarrollo de programas de competencia social que se planifique.

A.3.- *Clima de Centro*, especificando la naturaleza de las relaciones interpersonales entre profesores, alumnos y padres.

A.4.- *Innovación*, especificando los métodos didácticos, estrategias organizativas y de funcionamiento de los profesores y de los alumnos, en lo relativo a la presencia de las Habilidades Sociales

A.5.- *Rasgos de Identidad*, la línea metodológica puede expresar la integración de los aspectos conceptuales, procedimentales y actitudinales de las Habilidades Sociales.

A.6.- *Objetivos*, en los que se refieren al alumnado deben expresar lo que pretende el Liceo o escuela en el ámbito de la competencia social.

B) y el **Proyecto Curricular de Centro (PCC)** documento que corresponde la planificación y organización estratégica de contenidos para cada sector y sub-sector, dando lugar a los proyectos de ciclo, área o interdisciplinarios, es decir, se aborda cómo llevar a la práctica los temas transversales planteados en el PEI.

“El diseño curricular nos permite pensar la práctica antes de realizarla, identificar los principales problemas y dotarla de una determinada racionalidad, fundamentación y direccionalidad. Son elementos a concretar en cualquier diseño curricular: las intenciones, los contenidos, el contexto, el método, los medios y recursos, la evaluación”. (De la Torre, S.1993, Pág.276).

El PCC *“es el instrumento que disponen los profesionales de la enseñanza de un centro para concretar el conjunto de decisiones, en relación a los diferentes componentes curriculares, que se han de tomar colectivamente”*. (Vallés, 1996. pág.268). De esta manera, se podrían incorporar las habilidades sociales en relación con los diferentes componentes curriculares, explicitados en los Contenidos Transversales, los relativos a las habilidades sociales.

El tercer nivel se refiere a las programaciones curriculares o planificaciones de aula, que han de reflejar el programa de trabajo que realiza individualmente el profesor. *“Es el nivel de mayor importancia sólo si se considera a los profesores como profesionales del diseño”*. Valles, (1996. Págs.268-270), hace presente que las programaciones de ciclo es el nivel de mayor concreción curricular, que expresan las secuencias o fases que constituyen el proceso enseñanza / aprendizaje. Los Proyectos de trabajo o planificación de las unidades de un determinado contenido, puede incorporar contenidos transversales relativos a las habilidades sociales en forma explícita. La tutoría o jefatura de curso es otra instancia donde se puede desarrollar programas que contribuyan a favorecer la convivencia y las relaciones interpersonales, así como la integración de los padres y apoderados, programado a través de Escuela para Padres.

Magendzo (1997, Pág. 96-98) propone una Matriz Curricular de Objetivos Transversales, que tiene como propósito servir de instrumento para el Diseño Curricular que las unidades educativas, sus directivos y profesores puedan utilizar para incorporar los OFT en los distintos sectores o áreas de aprendizaje en el currículo explícito.

Los componentes transversales propuestos son:

-Los contenidos o conocimientos transversales, incluyen temas y/o tópicos que hacen referencia a contenidos emergentes e integradores, confrontando con la realidad los grandes problemas sociales, éticos, económicos, tecnológicos y culturales. Son temas transversales por ejemplo los derechos humanos, el medio ambiente, los medios de comunicación, el género, la diversidad, la libertad, la pobreza, las relaciones interpersonales.

-Las habilidades transversales, hacen referencia a las habilidades practicadas en un contexto específico pero que se transfieren a situaciones nuevas. Ej. Capacidad de resolver problemas, de trabajar en equipo, de establecer relaciones sociales, de comunicarse.

Las actitudes y valores transversales, referidos a las disposiciones y valores éticos y ciudadanos necesarios para incorporarse a la vida social, familiar, laboral y cotidiana. Por un lado de discernimiento valórico y por otro, el compromiso y responsabilidad con valores como: la solidaridad, la discriminación, la paz, la justicia, la libertad, el respeto por la dignidad, entre otras.

Si analizamos esta vía de concreción, responde a un enfoque que puede ser deductivo, partiendo de lo general a lo particular, donde el curriculum establece el conjunto de decisiones que intervienen en Educación, a partir de lo cual adecuarían los objetivos transversales a lo oficial, lo que puede generar una reproducción mecánica de lo establecido de manera externa. Otro enfoque, es el inductivo, entendido como la incorporación de los temas transversales desde la práctica docente, en lugar de partir de los documentos normativos realizarlo en función a las problemáticas de la escuela, explícito en el proyecto curricular de centro.(San Martín, 2000).

Como se propugna en la LOCE (Ley Orgánica Constitucional de Educación), la escuela tiene una función social y educativa de promover el desarrollo integral de todas las niñas y niños, lo que implica proporcionar una educación no discriminatoria, integradora, compensadora, individualizada y personalizada, que responda diferencialmente a la diversidad dando la respuesta educativa más ajustada a las necesidades de cada alumno/a. Los OFT no pueden adscribirse específicamente a ninguna de las áreas educativas, por lo

tanto, la formación social como tema transversal impregna toda la actividad educativa. El área interpersonal está presente en muchas situaciones de aprendizaje y por lo menos, uno de los objetivos de cada etapa, se refiere a la interacción social, pero se deja a merced del centro educativo y al profesorado el desarrollar la enseñanza concreta de las habilidades de interacción social.

II: LAS HABILIDADES SOCIALES EN EL CONTEXTO EDUCATIVO

La sociedad actual ha aumentado su complejidad social transformando sus valores y metas en busca de objetivos individuales. La consecución del éxito y el poder económico es prioritaria a los objetivos e intereses de grupo. Por su parte la familia ha modificado sustancialmente su estructura y funcionamiento, los niños(as) en sus horas de ocio en el hogar, permanecen generalmente sin la presencia de los padres, viendo televisión, conectados a Internet, jugando con video-juegos, quedando relegado o ausente la interrelación de convivencia con una escasa interacción cara a cara. Por otra parte, la escolarización temprana del niño/a, hace que la sociedad mire a la escuela como la institución con más probabilidades de desarrollar socialmente estudiante.

El contexto escolar es un lugar en donde el/la joven establece relaciones interpersonales significativas con lazos afectivos, compartiendo gran parte de su tiempo, conformando su grupo de amigos. Para algunos estudiantes, esta situación presenta dificultades, alumnos/as que se muestran dominantes, que solucionan sus problemas con sus pares de forma agresiva, molestan a los demás, agreden física, verbal o gestualmente a sus pares, son crueles e irritables, suelen tener permanentes conflictos con sus compañeros. En el polo opuesto encontramos alumnos/as que se muestran tímidos y no hablan, otros se muestran temerosos del contacto con los demás, pasando inadvertidos generalmente para sus compañeros/ras e incluso para el profesor/ra, con sentimientos de inferioridad y baja autoestima, estos alumnos/as presentan pocos comportamientos antisociales pero también escasas conductas prosociales con una imagen de insensibilidad social. En ambos casos se evidencia falta de habilidades sociales en estos alumnos/as, con dificultades para el desarrollo pleno, tanto en lo personal como en lo social.

Estos problemas se podrían prevenir con la construcción y reconstrucción de habilidades sociales en la acción educativa y su incorporación al currículo. Sin embargo, en la escena educacional contemporánea, se ha reducido la importancia relativa a la inteligencia interpersonal, más bien se ha presentado una combinación de Inteligencias Lingüísticas y Lógicas, otorgando

importancia a los conocimientos en estas áreas e incluso, con el surgimiento de las computadoras y otras tecnologías, la comunicación interpersonal directa con otras personas es cada vez menos reforzada o desarrollada, dejando al individuo menos preparado para apoyarse en sus propias habilidades que faciliten practicar la interacción afectiva y social.

Para Monjas, (1992. Pág.41) esta enseñanza tiene que hacerse del mismo modo que se hace la enseñanza de otros aspectos, *“Es necesario que en la escuela se enseñe directa y sistemáticamente las Habilidades Sociales lo que implica asumir en los proyectos educativos y curriculares de centro el área interpersonal tanto a nivel conceptual como metodológico y organizativo, incluyendo la promoción de la competencia social como uno de los objetivos generales del centro, ciclo y curso para todos los alumnos y alumnas, e integrando la enseñanza de las habilidades sociales en el currículo escolar ordinario lo que supone entre otros, delimitar y señalar un tiempo en el horario, establecer objetivos y contenidos, planificar las actividades a realizar para la consecución de los objetivos, delimitar estrategias de evaluación y establecer sistemas de coordinación colegio-familia”*.

Un estudio de Hidalgo y Abarca (1991), investiga en jóvenes universitarios chilenos de diversas carreras de la Universidad Católica de Chile, y los resultados de sus investigaciones indican una marcada tendencia de los chilenos a mostrar una buena imagen de sí, las mujeres tienden a minimizar la agresión y a evitar las situaciones de conflicto interpersonal. Los hombres muestran una gran dificultad para decir no y rechazar peticiones poco convenientes para la persona. En nuestra cultura existe un gran temor al ridículo, por lo cual se evitan múltiples situaciones, y mucho miedo al rechazo

Entre los mitos más frecuentes, está el “deber ser buen amigo”, “no ser egoísta”, “soy débil si muestro lo que siento” (hombres), “si muestro lo que siento no se van a interesar en mi” (mujeres). Estos supuestos o ideas irracionales están presentes entre los jóvenes impidiéndoles tener comportamientos más asertivos en sus interacciones sociales. Después de conocer y evaluar el comportamiento interpersonal a través de la experiencia docente y la observación sistemática de jóvenes, las autoras elaboraron un Programa de Entrenamiento de Habilidades de Interacción Social (PEHIS), adecuado a nuestro contexto, que responde a las necesidades de estas personas.

Entre las principales funciones que cumple el desarrollo de habilidades sociales al relacionarse con los demás, podemos mencionar (Monjas, Págs. 25-30) :

- a) Conocimiento de sí mismo y de los demás, su propia identidad, forma su autoconcepto al compararse con otros, conoce su mundo social, el rol de las personas según el contexto o relación social.
- b) Desarrollo de aspectos de conocimiento social que debe poner en práctica el relacionarse con los demás, como: Reciprocidad entre lo que se da y lo que se recibe (sentimientos, conocimientos), empatía, colaboración y cooperación, negociaciones y acuerdos.
- c) Autocontrol y autorregulación, los iguales actúan como agentes de control reforzando o castigando determinadas conductas.
- d) Apoyo emocional o fuente de disfrute, las relaciones entre iguales se caracterizan porque son mutuamente satisfactorias, contienen afectos positivos, otorgando sentimientos de bienestar.
- e) Otro aspecto importante es el aprendizaje del rol sexual y de valores.

Por otro lado, los niños/as con problemas y dificultades de habilidades sociales, entre ellos los pasivos y no asertivos, los rechazados, o agresivos. Generalmente presentan un autoconcepto negativo y baja autoestima, se dicen autoafirmaciones negativas ante la situación, lo que genera sentimientos de soledad e insatisfacción social, con niveles más altos de ansiedad social y conductas depresivas, por lo general renuncian a reivindicar sus derechos o los hacen valer por medio de conductas agresivas.

Estos comportamientos son dificultades habituales que debe enfrentar el docente en el aula y que pueden ser prevenidas y reconstruidas en los estudiantes a través del conocimiento y práctica de habilidades sociales.

1. Concepto de Habilidades Sociales

No existe un acuerdo universalmente aceptado en la definición del concepto de habilidades sociales. Esta falta se atribuye en gran parte, a que la conducta socialmente competente no constituye un rasgo unitario ni generalizado, sino es determinado por la situación y contexto. Ello va a depender de la edad, sexo, familiaridad, objetivos, el entorno o situación social poniendo en práctica determinadas conductas.

Entre las expresiones empleadas para hacer referencia a las habilidades sociales, encontramos el concepto de Inteligencia Social Interpersonal, Competencia Social entre otros, por éste motivo delimitaremos el campo de esta investigación, aclarando estos términos.

Inteligencia Social o Interpersonal

Para Thorndike en 1927, la inteligencia social es la capacidad de una persona para comprender e interactuar eficazmente con los objetos y acontecimientos interpersonales.

La mirada de Gardner (1998) en su Teoría de las Inteligencias Múltiples da una visión pluralista del intelecto, reconoce diferentes facetas de la cognición. Considera diferentes potenciales cognitivos, lo que ayuda a las personas a alcanzar sus propios fines vocacionales, más implicados, competentes y más proclives a servir a la sociedad en forma constructiva. No todos los estudiantes tienen los mismos intereses o capacidades, no todos aprendemos de la misma manera. Somos tan diferentes porque tenemos diferentes combinaciones de inteligencias y al movilizarlas no solo las personas se sentirán más competentes y mejor consigo mismas, sino incluso, es posible se sientan más comprometidas y más capaces de colaborar en comunidad en busca del bien general.

De las siete inteligencias que Gardner propone inicialmente en su tesis, la Interpersonal permite comprender y trabajar con los demás, y la Inteligencia Intrapersonal ayuda a comprenderse y trabajar con uno mismo. Ambas inteligencias son las menos desarrolladas intencionalmente en el contexto educativo, debido a que requieren un consenso interdisciplinario y una organización explícita en los niveles curriculares.

Para Gardner la Inteligencia Interpersonal requiere de cuatro capacidades:

1. *Organización de grupos*, el niño que toma decisiones, capitán de equipo, forma los equipos, promueve y organiza juegos.
2. *Negociación de Soluciones*, talento de mediador, resuelve disputas en el patio.
3. *Conexión personal*, empatía, responder a sentimientos y preocupaciones del otro, excelentes para interpretar emociones en los demás.
4. *Análisis Social*, terapeuta o consejero, detecta y comprende.

Si estas habilidades no están equilibradas con las propias necesidades, pueden conducir a un éxito social vacío. Esto puede ocurrir si las habilidades sociales sobrepasan la capacidad de conocer y aunar sus propios sentimientos convirtiéndose en “camaleones sociales”, para causar excelente impresión, ser lo que los demás quieren que sea.

Competencia Social

La competencia social hace referencia a la capacidad del individuo de adaptar su comportamiento en función a la retroalimentación que recibe del interlocutor y de la propia situación. Hoy en día parece existir cierto grado de acuerdo al afirmar que la competencia social es un constructo que hace referencia a un juicio evaluativo o expresión evaluadora general que refleja el carácter de adecuación a la situación social, mientras que las habilidades sociales serían las destrezas necesarias para interactuar y relacionarse.

Monjas, (1995, Pág. 426) considera que el individuo puede tener en su repertorio unas determinadas habilidades sociales, pero para que su actuación sea competente, ha de ponerlas en juego en la situación específica.

El Aprendizaje por Competencias conduce a lograr altos niveles de desempeño en las tres dimensiones observables.(Le Boterf, 1995 .Pág.73-118)

A) Dimensión cognitivas, representa un saber.

B) Dimensión procedimental, representa un saber hacer, pasa por la experiencia práctica.

C) Dimensión actitudinal, representa un saber ser.

Una actividad o comportamiento calificado de competente, no se limita a habilidades de carácter práctico, sino que incluye también conocimientos comprensivos de las mismas, que las justifican y dan sentido. Incluye un “saber”, un conocimiento teórico comprensivo, un saber organizado que permite captar la complejidad de las situaciones con sus semejanzas y diferencias, al lado de un “saber hacer” las actuaciones o práctica directa. Una tercera dimensión es la de saber “movilizar” los conocimientos y las habilidades en una situación dada, lo que se podría vincular con lo actitudinal, en el sentido de la implicación que el sujeto realiza respecto a la situación o problema que ha de resolver, lleva a un compromiso con el contexto situacional, a su comprensión y constatación de la necesidad de aprender.

Cuando la escuela ha insistido preferentemente en la adquisición de saberes académicos, en detrimento de una mayor vinculación con la realidad cotidiana, no se podría hablar de adquisición de competencias si no se llega a las otras dimensiones del saber, se traduce en la incapacidad para resolver situaciones que no sean idénticas a las captadas en el momento del aprendizaje, esto es, en la falta de *transferencia* o *generalización* para resolver situaciones diversas. En el otro extremo se podría situar la formación de habilidades desprovistas de interpretación justificativa y solo útiles para realizar tareas específicas y repetitivas en el ámbito escolar o laboral.

La naturaleza compleja de las competencias, tiene un carácter transversal respecto a las tradicionales disciplinas académicas. Su consecución se debe lograr desde una actuación coordinada de todo el profesorado en beneficio de las metas compartidas, pensada en términos de la construcción de ambientes pedagógicos y didácticos llevadas a las prácticas- instrumentales como trabajo en laboratorios, talleres, salidas a campo, entrevistas a personajes, revisión de archivos, etc. Esta perspectiva tendrá su trascendencia en el momento de la evaluación, que también deberá ser de carácter interdisciplinar y erigirse en actividad institucional más que estrictamente disciplinar. Las competencias del ámbito social se orientan hacia un modelo de persona que actúe como un elemento activo en la construcción de una sociedad democrática, solidaria y tolerante.

Los procedimientos para promover la competencia social a través de la generalización, Michelson, (1987.Pág.63) propone:

- Procedimientos que estén apoyados por el ambiente.
- Diversas respuestas.
- Sin guion, bajo condiciones variadas.
- A través de muchas personas y marcos comunes al ambiente natural.
- Atenuar las contingencias de la enseñanza para aproximar las contingencias naturales.
- Reforzar los auto- informes correctos sobre la actuación.

Habilidades Sociales

El término habilidad, de acuerdo al modelo psicológico de la Modificación de la Conducta, se emplea para expresar que no es un rasgo de la personalidad, sino un conjunto de comportamientos aprendidos y adquiridos.

Caballo (1992, Pág.407), nos da una definición tentativa de lo que constituye una conducta socialmente habilidosa es *“ese conjunto de conductas emitidas por un individuo en un contexto interpersonal que expresa los sentimientos, actitudes, deseos, opiniones o derechos de ese individuo, de un modo adecuado a la situación, respetando esas conductas en los demás, y que generalmente resuelve los problemas inmediatos de la situación mientras minimiza la probabilidad de futuros problemas”*. Afirma que no existe una única manera correcta de comportarse que sea universal, pero sí se debe tener en cuenta tanto lo que la persona hace como las reacciones o consecuencias que la conducta provoca en los demás.

Monjas (1992) define las habilidades de interacción social o habilidades sociales como las conductas necesarias para interactuar y relacionarse con los iguales y con los adultos de forma efectiva y mutuamente satisfactoria.

De acuerdo a lo anterior, no se considera hábil el empleo de métodos ilegítimos ni de coacción, chantaje o violencia. Sino al contrario, al interactuar no debe impedirse al interlocutor el intentar la consecución o expresión de sus propias metas o puntos de vista. El sujeto con habilidades sociales requiere de un amplio repertorio de conductas flexibles y versátiles, adecuando su comportamiento a sus propias capacidades y las exigencias del medio, lo que además le permite desarrollar una visión más amplia de su entorno social, evitando así la discriminación, basada en la diferencia de clase social, sexo, raza, creencias u otras características individuales y sociales.

2. Características de las habilidades sociales

El concepto de habilidades sociales se refiere al comportamiento interpersonal, a la conducta interactiva. Entre las características de este concepto encontramos:

A) Son conductas aprendidas a lo largo del proceso de socialización natural en la familia, la escuela y la comunidad y que pueden ser modificadas o reforzadas en forma permanente.

B) Las habilidades sociales tienen componentes motores, emocionales y cognitivos y conforman un conjunto de conductas que los niños/as hacen, dicen, sienten y piensan.

C) Las habilidades sociales dependen de las personas que intervienen, consideran la edad, sexo, status; como también el contexto, de acuerdo a las normas sociales, culturales y los factores situacionales como el lugar o entorno donde tiene lugar la interacción como aula, patio, oficina.

D) Las Habilidades Sociales siempre se dan en contextos interpersonales, es bidireccional, están implicadas más de una persona, interdependiente de los otros participantes y en forma recíproca otorga un intercambio mutuo.

E) Para que se produzca una interacción social es necesario:

1° la iniciación de una persona y

2° una respuesta a la iniciación de la otra persona

Y para que continúe es necesario respuestas recíprocas.

3. Componentes de las habilidades sociales

Al analizar las definiciones se debe considerar el carácter MOLAR dirigido a los aspectos globales de las Habilidades Sociales, considerando secuencias complejas de la conducta. El enfoque o análisis MOLECULAR, es el que aborda conductas muy simples y concretas, que pueden ser operacionales y resultan más precisas y mejor definidas. Este análisis presenta como desventaja una visión excesivamente sectoriarizada o parcial de la realidad social del individuo, ligado además, al modelo conductual a través de Programas de Entrenamiento.

Monjas (1992), por motivos didácticos y metodológicos para su enseñanza, nos sugiere una selección de habilidades y comportamientos que sean relevantes, significativos y funcionales para el niño en los escenarios sociales en los que se mueve. Estos deben ser válidos para las personas que lo rodean, reforzados por los pares y por los adultos, para luego generalizarlo a distintos escenarios

A continuación un ejemplo de agrupación de habilidades sociales, según M. I. Monjas (1992):

Área 1 Habilidades básicas de interacción social

- 1.1 Sonreír y Reír
- 1.2 Saludar
- 1.3 Presentaciones
- 1.4 Favores
- 1.5 Cortesía y Amabilidad

Área 2. Habilidades para hacer amigos /as

- 2.1 Reforzar a los otros
- 2.2 iniciaciones sociales
- 2.3 Unirse al juego con otro
- 2.4 Ayuda
- 2.5 Cooperar y compartir

Área 3. Habilidades Conversacionales

- 3.1 Iniciar conversaciones
- 3.2 Mantener conversaciones
- 3.3 Terminar conversaciones
- 3.4 Unirse a la conversación de los otros
- 3.5 Conversaciones de grupo

Área 4. Habilidades relacionadas con los sentimientos, emociones y opiniones

- 4.1 Autoafirmaciones positivas
- 4.2 Expresar emociones
- 4.3 Recibir emociones
- 4.4 Defender los propios derechos
- 4.5 Defender las propias opiniones

Área 5 Habilidades de solución de problemas interpersonales

- 5.1 Identificar problemas interpersonales
- 5.2 Buscar soluciones
- 5.3 Anticipar consecuencias
- 5.4 Elegir una solución
- 5.5 Probar la solución

Área 6 Habilidades para relacionarse con los adultos

- 6.1 Cortesía con el adulto
- 6.2 Refuerzo al adulto
- 6.3 Conversar con el adulto
- 6.4 Peticiones al adulto
- 6.5 Solucionar problemas con el adulto.

Ref. Lista de Áreas y Habilidades Sociales del Programa de Habilidades de Interacción Social (PEHIS) Monjas, 1992.

Teóricamente se han distinguido tres áreas que se pueden clasificar los componentes de las habilidades sociales, lo que ayuda a comprender las dificultades para interactuar con otros: Valles (44-46); Monjas (30), Hidalgo & Abarca (57-62):

Área Cognitiva: Los factores cognitivos pueden determinar dificultades relacionadas con lo que los estudiantes piensan o conocen. Estos factores pueden ser las percepciones, actitudes o expectativas distorsionadas, creencias

irracionales, estándares perfeccionistas y autoexigentes. Cierta clase de pensamientos pueden facilitar la ejecución de conductas socialmente habilidosas mientras que otras pueden inhibir u obstaculizar las mismas. Algunas de las variables cognitivas que afectan el comportamiento social pueden ser: el conocimiento de la conducta hábil adecuada, conocimiento de las costumbres, capacidad de resolución de problemas, suposiciones sobre la raza o estratos sociales, expectativa con una predicción negativa de las consecuencias de la conducta tiende a inhibirla.

Área Conductual, Motores o Manifiestos: Esta área nos indica la conducta necesaria para lograr un comportamiento social competente, el déficit estaría determinado por los componentes, motores verbales y no verbales. La persona carece de un repertorio conductual y/o usa respuestas inadecuadas porque no las ha aprendido o las ha aprendido en forma inadecuada. En una interacción social no solo está presente lo que la persona dice con palabras, sino también obtenemos información a partir del tono de voz, de la expresión facial, de la postura corporal y de la situación o contexto, en otras palabras un aspecto de contenido y un aspecto relacional, siendo este último el que define el contenido.

Área Emocional: Existiría una inhibición de la respuesta social debido a la ansiedad asociada a las situaciones sociales y no debido a una falta de repertorio conductual. Dicha ansiedad puede haberse condicionado a situaciones sociales de temor como resultado de episodios o experiencias de fracaso, evitando conscientemente situaciones sociales o interacciones que le causan ansiedad, y de esta manera limita la posibilidad de percibir que las circunstancias cambian.

Un primer paso en la percepción del problema o déficit, es lograr distinguir cuál o cuales de estos factores tiene mayor o menor peso en el comportamiento disfuncional, lo que hace que la persona considere la dificultad como algo específico, limitado y por ende lo percibe más superable. Ej. Si la persona tiene problemas de asertividad en la expresión de sentimientos negativos y de oposición, como un problema de falta de autocontrol o dificultad en la forma de comunicar, gestos, movimientos, posturas, etc.

4. Modelo explicativo del déficit de habilidades sociales y sus consecuencias.

La aceptación social o el grado de rechazo en que un estudiante tiene con sus iguales y adultos, es un importante índice del ajuste y adaptación actual y un elemento predictor de la adaptación futura. El niño que es ignorado por sus

compañeros y/o profesores, que no posee habilidades para la interacción social valoradas por sus pares, resulta tan poco reforzante, que los otros niños tratan de minimizar el tiempo con él, lo que produce un círculo vicioso que aumenta la dificultad..

Para determinar la eficacia o ineficacia de las habilidades puestas en manifiesto en una situación determinada se debe tener especial consideración con las claves contextuales. La respuesta a dónde, cómo y de qué naturaleza es el déficit o falta de habilidades sociales, se presentan en dos modelos explicativos:

**El Modelo del Déficit del repertorio conductual:* es cuando el niño no ha aprendido la destreza social necesaria. Se explica porque el sujeto no cuenta en su repertorio con las conductas y habilidades necesarias para actuar en una determinada situación interpersonal, una dificultad en adquirir la respuesta adecuada. Las explicaciones pueden ser una inapropiada historia de reforzamientos, ausencia de modelos apropiados o carencia de estimulación y oportunidades de aprendizaje.

**El Modelo de Interferencia o del déficit en la ejecución:* afirma que el sujeto tiene o puede tener en su repertorio determinadas habilidades sociales, pero no es capaz de practicarlas o ponerlas en juego, presenta una dificultad en el actuar de un modo conveniente. Esto puede ocurrir por varios factores:

- emocionales como ansiedad, miedo, rabia o impulsividad.
- cognitivos exageraciones o creencias irracionales, pensamientos de frustración, autoafirmaciones negativas.
- y/o motores que interfieren en su ejecución o expresión.

Al representar gráficamente estas dos dimensiones y otras respuestas emocionales que pueden interferir en la adquisición o realización de la conducta social apropiada, se puede identificar cuatro tipos de dificultad en el desarrollo de las habilidades sociales en los niños

	Déficit de adquisición	Déficit de realización
Ausencia de Respuesta Emocional	Déficit en las Habilidades Sociales	Déficit en la actuación social
Presencia de respuesta emocional	Déficit en la capacidad de autocontrol.	Déficit en la practica de autocontrol

Fig.2 : Deficiencias en Habilidades Sociales de Gresham y Elliot, 1984

Según esta clasificación, el déficit en habilidades sociales es propio tanto de niños que no han aprendido (conocimiento) las habilidades necesarias para interactuar adecuadamente con otros niños/as como de niños/as que les faltaba aprender el paso decisivo para llevarlas a cabo (ejecución). Si el déficit se debe a respuestas emocionales por una falta en la capacidad de autocontrol, se puede mejorar con técnicas como autorrefuerzo, autoverbalizaciones y el control de su propia conducta, como también el refuerzo entregado de las personas de su entorno, familiares, profesores y pares.

Las experiencias interpersonales tienen consecuencias a corto y mediano plazo. A corto plazo o inmediata, puede ser evaluada en sus aspectos motores, cognitivos y afectivos, si es evaluada por un observador generalmente se aprecia solo lo conducta motora o lo que la persona o alumno/a hace, siendo reforzado o rechazado por los demás. Se debe tener presente, la importancia del autorrefuerzo o autoevaluación que los alumnos/as hagan de sí mismos. Los procesos de atribución hacen que la persona defina la causalidad y la intención de una determinada conducta. Encontramos dos formas:

- 1.- La atribución externa o locus de control externo, la causa la atribuye a los demás o al medio, difícil de modificar.
- 2.-Y la atribución interna o locus interno, la causa la atribuye a una dificultad personal, es más factible lograr cambios pero si es global y estable de los fracasos puede llevar a culpa, depresión y baja autoestima.

A largo plazo, las consecuencias de la falta o déficit de habilidades sociales puede tener repercusiones como bajo rendimiento académico, problemas en el plano laboral, la vida familiar y de pareja, especialmente por problemas de comunicación, expresión de sentimientos, resolución de

conflictos. En otros casos puede afectar psicológicamente, reflejado en problemas como ansiedad social, timidez, depresión, problemas de agresividad, baja autoestima, cuyas características detallaremos:

ANSIEDAD SOCIAL, respuesta de miedo, temor o ansiedad que surge en situaciones de interacción social frente a la percepción de evaluación de la habilidad global o competencia para un comportamiento interpersonal exitoso. Se produce una retroalimentación negativa, por ejemplo, por anticipaciones catastróficas en su comportamiento social, lo que hace que tenga una ejecución insegura y deficitaria en el plano interpersonal, no es considerada la ansiedad por una prueba o examen, al no existir una relación interpersonal.

TIMIDEZ, La timidez puede ser desarrollada tempranamente, basada en una predisposición genética o un desarrollo más tardío, asociada al período de la adolescencia, que coincide con una toma de conciencia de sí mismo. Hidalgo, (1992) nos muestra en su análisis dos tipos de timidez: timidez introvertida y timidez neurótica. La primera se refiere a las personas que son poco sociables, que prefieren la soledad pero que son capaces de una interacción efectiva. Mientras que la neurótica, se refiere a aquellas personas que experimentan ansiedad al interactuar con otros y son incapaces de hacerlo aun cuando lo deseen o necesiten interactuar. Los tímidos/as evitan encuentros sociales, son juzgados por los demás como menos amistosos y buscan menos su compañía..

DEPRESIÓN, una de las causas de la depresión, es la falta de habilidades sociales. Este déficit impide que la persona obtenga refuerzo social, generando evitación y aislamiento social, y a su vez, se crea un círculo que retroalimenta el problema, no generando redes sociales de apoyo.

BAJA AUTOESTIMA, es la construcción de una imagen de sí mismo desvalorada, construida por las evaluaciones y conocimientos de otros sobre su persona, así como del auto-conocimiento y auto-evaluación que hace de sí mismo.

5. Desarrollo de las habilidades sociales y estrategias de intervención.

Durante toda la vida, la persona vive un proceso continuo de desarrollo y aprendizaje que se va dando por medio de: la interacción entre su programación genética o temperamento como base importante de una futura

personalidad del niño/a y su interacción con el entorno social. Por lo que resulta fundamental, el desarrollo de las habilidades que permitan relaciones interpersonales satisfactorias y efectivas, para desarrollar un nivel de autonomía personal, que facilite su propia autoafirmación e interdependencia entre las personas y su grupo social.

Las diferencias en comportamientos interpersonales relacionados con la falta de habilidades sociales, tales como la ansiedad y la timidez, han llevado a detectar un componente genético en estas características individuales. Eysenck (1970) en sus investigaciones, se refiere al nivel de neuroticismo, referido al grado de intensidad y persistencia de la reacción frente a estímulos externos, que puede ser: predispuesta, vulnerable o de habituación al estrés como un factor de la personalidad. Sin embargo los efectos genéticos, implican una propensión genética y no una predeterminación, por lo tanto los cambios en las personas tímidas son perfectamente posibles.

No hay datos específicos sobre cómo y cuándo se aprenden las habilidades sociales, pero la niñez es un período crítico, y un factor importante parece ser el modelado (aprendizaje por observación). Las habilidades sociales pueden perderse por:

- falta de uso en las interacciones cara a cara, incrementado en la sociedad actual por el desarrollo tecnológico.
- por temperamento, predisposición genética a la introversión o extroversión.
- por contextos con relaciones interpersonales mal construidas, ya sea en su grupo familiar, de pares o amigos. Por otro lado en la etapa adolescente ocurren cambios físicos, psicológicos y sociales, que desorientan y tienden a confundir la personalidad del estudiante, mostrándose vulnerables tanto en sentido social como afectivo.

Las habilidades sociales permiten una mejor integración social y se desarrollan o aprenden de la misma forma que otros tipos de conductas a través de los siguientes mecanismos (Monjas, Pág.31; Hidalgo, Pág.17).

a) *Aprendizaje por experiencia directa*, las conductas interpersonales están en función de las consecuencias, reforzantes o aversivas, aplicadas por el entorno social después de cada comportamiento social. Si es gratificada tiende a repetirse y a formar parte del repertorio del niño/a. Si es ignorada, con el tiempo se extinguirá y si es castigada, tenderá a inhibirse y a evitar la situación interpersonal, apareciendo además respuestas de ansiedad.

b) *Aprendizaje por observación*, El modelo de aprendizaje social sostiene que uno de los medios más efectivos de aprendizaje de comportamientos complejos,

como es la conducta social, es a través de modelos significativos. El niño/a aprende conductas de relación como resultado de la exposición a modelos, siendo muy variados a lo largo de su desarrollo, hermanos/as, primos/as, vecinos/as, amigos/as, familiares, profesores y adultos en general, además de los modelos simbólicos, entre ellos, los de la televisión.

c) Aprendizaje por feedback interpersonal, es la explicitación o información por parte del observador según como ha sido su comportamiento, añadiendo el elogio o reforzamiento social.

d) Aprendizaje verbal o instruccional, bajo el cual el sujeto aprende según lo que se le dice o a través del lenguaje hablado, por medio de preguntas, instrucciones, explicaciones o sugerencias orales. En el contexto escolar se pueden considerar además técnicas que impregnan todo el proceso enseñanza-aprendizaje como el diálogo, discusión, debates, asambleas.

Estrategias de intervención:

Son numerosas las estrategias que pueden utilizarse para entrenar las habilidades sociales. Estas técnicas ampliamente utilizadas en numerosos programas de intervención, pueden aplicarse de manera individual o de manera combinada y pueden ser fácilmente aplicables tanto en el contexto escolar como en el entorno familiar. Ya sabemos, que estas dificultades pueden deberse al hecho de no haber aprendido determinadas conductas (modelo de déficit) o al hecho de que existen interferencias que impidan la puesta en práctica de dichas habilidades (modelo de interferencia). En el primer caso parece más apropiado utilizar técnicas conductuales, mientras que en el segundo caso resultan más eficaces técnicas cognitivas y de control de ansiedad.

En ambos casos es imprescindible también un control del contexto, dado que el repertorio de habilidades interpersonales de un sujeto va a estar condicionado, en cierta medida, por los factores externos y propios del ambiente. Entre las técnicas encontramos:

a) Técnicas conductuales Estas técnicas son apropiadas cuando la persona no tiene una o varias habilidades sociales en su repertorio. A través de estas técnicas, la persona puede adquirir las destrezas requeridas inicialmente en contextos muy controlados y estructurados, para posteriormente generalizar a otros entornos y situaciones. Estas técnicas resultan asequibles para cualquier educador, no implican materiales excesivamente sofisticados y sus resultados

pueden ser altamente exitosos. La clave está en su aplicación sistemática e intencionada.

Modelado e imitación: deriva de Bandura (1969) sobre aprendizaje observacional. Consiste en que el participante observe modelos, ya sea en forma directa, filmada o imaginada, mostrando no solo el comportamiento, sino además la situación o contexto situacional. En un primer momento, se muestra correctamente la habilidad o conducta objeto de entrenamiento, posteriormente el joven debe practicar la conducta observada en el modelo.

Role-playing o representación: consiste en asumir un papel o característica de otra persona o de uno mismo en otro tiempo y actuar conforme a ello. Sirve como herramienta de diagnóstico y evaluación, visualizando su propio comportamiento y después de la ejecución, se puede entregar un *feedback* para conocer como lo ven los otros, dirigida a las conductas positivas del sujeto actuante.

Reforzamiento: Para la estabilidad y mantenimiento de las habilidades sociales que el joven está poniendo en práctica o aprendiendo, es fundamental reforzarlas adecuadamente. Podemos hablar de tres tipos de refuerzo: el refuerzo material, el refuerzo social y el autorrefuerzo. El autorrefuerzo favorece la autonomía, la generalización de las conductas y su estabilidad, ya que no depende de los refuerzos proporcionados por los demás.

b) Técnicas cognitivas

Estas técnicas no inciden directamente sobre la conducta o habilidad sino en los procesos cognitivos y emocionales que subyacen en la misma. Si se modifican estos conocimientos, creencias o temores, el sujeto podrá desplegar sus habilidades sociales sin trabas. Entre ellas mencionamos:

Reestructuración cognitiva, tiene el propósito de desarrollar un sistema de creencias que valoren tanto sus derechos como los de los demás, reconocer y reemplazar cogniciones inadecuadas. Se identifica la situación donde existe dificultad para expresar asertividad, los pensamientos presentes en esa situación, las creencias asociadas y cómo llegó a procesar esa información, si tiene antecedentes u otras experiencias.

Entrenamiento en resolución de problemas interpersonales. Cuando las dificultades del sujeto son de carácter perceptivo-cognitivo es aconsejable que el sujeto participe en algún programa de entrenamiento enfocado a potenciar las siguientes habilidades cognitivas implicadas en la resolución de conflictos interpersonales:

1. *Pensamiento alternativo* o habilidad para elaborar diversas soluciones ante un problema interpersonal.
2. *Pensamiento causal* o capacidad para establecer una relación causa-efecto entre la propia conducta y los efectos que produce.
3. *Pensamiento consecuencial* o capacidad para evaluar las soluciones planteadas en función de sus efectos positivos y negativos.
4. *Pensamiento medio-fines* o capacidad para planificar los pasos necesarios para lograr una meta interpersonal.

En la línea de este modelo, consideramos la técnica de resolución de conflictos. Trianes (1999, Pág. 129) sugiere una serie de preguntas-guía o mediadoras que, adecuadamente planteadas por el educador, pueden ayudar a la persona a reflexionar sobre las situaciones interpersonales conflictivas. Las preguntas-guía planteadas a continuación son sugeridas por la autora citada, basada en los pasos de la solución de conflictos interpersonales.

<i>Pasos para solución de problemas interpersonales</i>	<i>Pauta o preguntas</i>
-Identificación de la situación o problema, desde el punto de vista del otro.	¿Qué ha pasado?, ¿qué está pasando? Dime tu punto de vista.
-Inferir emociones	¿Cómo te has sentido, y/o te sientes ahora? ¿Cómo te sentirías tu si....
-Identificación de causas de la conducta.	¿Por qué crees tú que...se comportó así? ¿Qué hubieses hecho tú?
-Identificación de cogniciones u objetivos.	¿En qué estabas pensando cuando te comportaste de tal manera? ¿qué querías conseguir al comportarte así?
-Identificación de consecuencias.	¿Cuáles han sido las consecuencias? ¿has conseguido lo que te proponías?
-Evaluación de la conducta.	¿Crees que comportarse así estuvo bien hecho? ¿Crees que has actuado correctamente?
-Generar diversas soluciones	¿Crees que podías actuar de otra manera, para alcanzar tu objetivo y respetar al otro o normas?
-Selección y puesta en marcha de la respuesta elegida.	¿Qué estarías dispuesto ha hacer, como lo más apropiado?
-Retroalimentación.	Te felicito, seguro resultará mejor. Se puede hacer compromiso o fijar otra fecha de encuentro.

Estas u otras preguntas parecidas pueden también ser utilizadas junto con la reflexión ante situaciones directas o indirectas, personajes ficticios o reales, en la que el personaje experimente una situación interpersonal conflictiva. Tras haber comprendido la situación o el contenido de la historia, deberá ponerse en el lugar del protagonista e ir elaborando las respuestas correspondientes.

c) Técnicas emocionales

Técnicas de relajación. Cuando la ansiedad o temor a las situaciones sociales es la principal causa de las dificultades de relación, es imprescindible que el sujeto aprenda a relajarse en las mismas. Para ello, técnicas como la relajación progresiva o el entrenamiento autógeno serán muy útiles. En la medida en que sea capaz de reducir la ansiedad y, por tanto controlar la activación fisiológica que la acompaña, estará en disposición de modificar sus pensamientos y de afrontar nuevas conductas. La relajación puede además, ser muy útil para controlar respuestas asociadas a emociones negativas fuertes como la ira y la agresividad.

6. Habilidades sociales centradas en el contexto educativo

La necesidad de utilizar técnicas participativas o estrategias metodológicas basadas en la diversidad de actividades para promover el desarrollo de habilidades sociales para la convivencia, la cooperación, solidaridad, entre otras, requiere de la coordinación curricular como institución educativa, para contextualizar y entregar una educación más significativa y de calidad.

Para desarrollar intervenciones curriculares educativas a nivel de aula y como institución educativa, es importante la implicación del profesor/a o profesores, lo que considera sean los protagonistas de este proceso. Trianes (1999.Pág.120) propone una intervención que puede ser planteada por un asesor interno o externo:

1. Formulación de una demanda del centro educativo, planteada por los docentes, en relación a la incorporación de la transversalidad al aula.
2. Análisis de la situación, primera versión de los docentes ante la realidad, necesidades o dificultades.

3. Presentación de la intervención, se comparte primera información sobre las características generales, experiencias previas en centros, descripción del desarrollo de la intervención.
4. Clarificación, para dar inicio al programa en el centro. Análisis de objetivos, recursos, estructura, demandas al profesor, estrategias, respondiendo a la inquietudes y demandas de los docentes.
5. Acuerdos y especificación de los intereses y necesidades concretas de ayuda y apoyo que se va a prestar a los profesores/as, así como un compromiso firmado por los docentes implicados en la implantación del proyecto.
6. Evaluación y valoración de problemas, recursos y disposición. Recogida de datos para concretar el problema y los principales objetivos, información de los sujetos implicados en el contexto, alumnos, profesores, apoderados, y también sobre los recursos y la disposición de los profesores implicados para desarrollar el proyecto o intervención.
7. Formación del profesorado, con la creación de grupos de trabajo en el centro, supone un medio de apoyo y cooperación en el grupo de profesores. Creando un contexto de reflexión sobre su práctica docente, discusión en grupos, compartir experiencias, cooperar en la resolución de problemas planteados.
8. Apoyo y seguimiento del desarrollo del proyecto, la aplicación en las clases requiere una estructura de apoyo, que puede ser el orientador o profesor del grupo de trabajo. Visitas al aula o reuniones para analizar, compartir dificultades y éxitos de las innovaciones o cambios de sus rutinas docentes, se informa a todos los profesores de la marcha del programa.
9. Evaluación durante la aplicación del proyecto, primero para hacer cambios en objetivos o procedimientos ajustándose a las características del contexto y por otro lado, ayuda a tomar conciencia de los cambios que se están sucediendo.
10. Evaluación final, no solo de los objetivos sino además en la satisfacción de los profesores/as implicados, empleando informes escritos, entrevistas, sesiones abiertas en grupos. Considerando que es una intervención educativa, proactiva, dirigido a trabajar con el grupo de la clase y dentro del horario escolar. Se sugiere la opción de procedimientos por áreas de contenido que pueden ser definidas a priori o emergentes, mostrando referencias para que armen o seleccionen las áreas más pertinentes y relevantes para el contexto.

Las dinámicas de grupo, las actividades que impliquen la distribución de funciones y responsabilidades y la necesidad de lograr el consenso grupal ayudan a poner en práctica numerosas habilidades de relación. Las metas compartidas y el éxito logrado entre todos son una de las mejores recompensas del esfuerzo grupal.

7. Evaluación de las habilidades sociales

Para evaluar las habilidades sociales, requiere sean formuladas en forma explícita, con propósitos compartidos por la comunidad educativa, logrando acuerdos en lo que sería razonable esperar, relacionados con los modos de relacionarse, las formas de actuar y proceder. Si no existen tales propósitos compartidos, la evaluación puede parecer fuera de lugar, sin sentido para los actuantes, llegando a convertirse en un trámite u obligación más, tanto para los docentes como para los estudiantes y apoderados.

La evaluación de las habilidades sociales, más que en el sentido de juzgar debe tener un sentido formativo y no de clasificación o en sentido excluyente, lo que significa especificar para qué evaluar, resguardando el uso de los informes y su difusión. Una vez especificado estos puntos, el sentido y contexto de la evaluación de las habilidades sociales, se pueden determinar las técnicas y estrategias. Desde el marco psicológico cognitivo-social, no se trata de cuantificar en función de criterios pre fijados, sino más bien, el progreso del desarrollo o indicios de posibles cambios.

La mayor parte del trabajo sistemático en evaluación educativa, está relacionado con el aspecto cognitivo de los estudiantes en relación a conocimientos o habilidades académicas. En relación al ámbito afectivo social, las técnicas de evaluación provienen de la psicología social, de la investigación cualitativa o naturista que requieren de tiempo y complicados métodos de análisis.

Para la evaluación de las habilidades sociales, presentamos algunas técnicas que se puedan utilizar en las condiciones normales de las escuelas, para que sean realizables. Los instrumentos para la evaluación de contenidos actitudinales considerados dentro de este planteamiento, están basados en las sugerencias de San Martín (2000. Pág.139-149), agrupados en tres tipos:

1. Observación sistemática: (estructurada, intencional y controlada).

- * Escalas de observación, cuestionario/escala con indicadores o categorías que nos interese observar en los alumnos/as, estimando los grados en que se presenta.
- * Listas de control o cotejo, se observa la presencia o ausencia de una categoría o rasgo de una conducta.
- * Registro anecdótico, libro de clases, bitácora, entre otros.
- * Cuestionarios o escalas de actitudes (Escala de tipo Likert), según cierto enunciado, se solicita que los encuestados respondan, de acuerdo con unos grados, según sus sentimientos y actitudes.

2. Análisis de las producciones de los alumnos

- * Auto informes, de sí mismo.
- * Investigaciones de personajes, situaciones, noticias.
- * Juegos de simulación y dramáticos, representar personajes de fantasías, cuentos, historias o leyendas, reflexionando sobre una idea o situación.
- * Canciones o producciones literarias.

3. Intercambios orales con los alumnos

- * Entrevistas, un/a alumno/a en nombre de los demás hace una entrevista a otro/a, profesor/a o compañero/a, exponiendo el resumen de la entrevista a los demás.
- * Debates, dos alumnos/as se han preparado y presentan dos opiniones diferentes y mayoritarias dentro del curso, que forma la asamblea, cada uno presenta las razones para hacer prevalecer su opinión y convencer al resto.
- * Mesa redonda, desarrollar o exponer una opinión, interviniendo sucesivamente, defendiendo posiciones divergentes, contradictorias o coincidentes sobre un mismo tema.
- * Grabaciones en radio-grabadoras, videos, en relación a actuaciones o situaciones reales y análisis posterior.

La creación de estas situaciones proporciona información que permite una evaluación no solo obtenidas por evidencias de la observación del docente, sino expresiones orales, escritas, corporales del estudiante en una situación estructurada, intencional y controlada.

IV. DISEÑO METODOLÓGICO DE LA INVESTIGACIÓN

1. Paradigma y método de investigación

1.1 Paradigma: Este estudio está orientado por la metodología de carácter cualitativo, apoyado en la perspectiva hermenéutica, que intenta comprender la realidad social a partir la propia opinión de los informantes. Se fundamenta en un enfoque pluralista, interpretativo y abierto que toma como punto de partida la realidad del sujeto en su contexto, centrando la indagación en los sujetos y sus interrelaciones, su realidad holística e interpretativa.

Una de las característica de los métodos cualitativos es que son humanistas” (Taylor,1998, pág.21), al estudiar a las personas cualitativamente, llegamos a comprenderlas en lo personal, su vida interior, sus luchas cotidianas en la sociedad, otorgando la oportunidad de exponer sus puntos de vista, sus éxitos y fracasos en el esfuerzo por alcanzar sus proyectos personales y laborales. No obstante, para el planteamiento interpretativo de la información recabada, el investigador adopta una postura ajena a la situación estudiada para describir la realidad social de una manera neutral y distante, con una finalidad metodológica.

El modelo de este estudio es de carácter descriptivo transversal, que tiene como propósito fundamental describir para luego interpretar determinadas opiniones, vivencias, características en relación al objetivo de investigación, con el propósito de desvelar la formación social en los estudiantes durante el proceso educativo. Se considera transversal (según apunte: Elementos básicos de la Metodología Educativa de Francisco Cisternas, 2004), porque contiene datos en un momento concreto, según la narración de las propias palabras de los informantes en un mismo período, pertenecientes a un contexto educativo determinado.

El problema de investigación esta referido a: *¿Cómo el proceso educativo incorpora el desarrollo de las habilidades sociales en los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto Superior de Comercio de Chillán?* , considerando que las relaciones interpersonales son ejes centrales en su quehacer laboral.

Para resolver esta inquietud surgieron nuevas interrogantes en el transcurso de la investigación:

1. El centro educativo tomado como muestra para este estudio, ¿incorpora en su marco curricular el desarrollo de habilidades sociales en el proceso de formación de los estudiantes?
2. ¿Qué importancia le otorgan los diferentes estamentos al contexto educativo como fuente de apoyo para el desarrollo de las habilidades sociales?
3. ¿Cuáles son las habilidades sociales desarrolladas por los estudiantes al término del ciclo de educación media?
4. ¿Cuáles son las principales dificultades que los estudiantes presentan en su interacción con otros?

Para dar respuesta a los propósitos de esta investigación y a las interrogantes que de ella surgen, se ha optado por una metodología de tipo cualitativa ya que a través de ésta se puede comprender la conducta humana desde el propio marco de referencia de quien actúa.. Esta metodología al interesarse por las vivencias de los propios actores y en cómo estos perciben y describen su realidad en que se desenvuelven, entra así en el ámbito de la cotidianidad, de esta manera un investigador- observador externo- puede comprender los aspectos de la vida del sujeto informante a través de relatos, preguntas, grabaciones, etc.

1.2 Método de investigación, referido a la dimensión práctica con que se lleva a la práctica la metodología, vale decir, el conjunto de procedimientos y técnicas de trabajo concretas para llevar a cabo la investigación.

El diseño de este estudio se mantiene flexible, antes y durante el proceso de la investigación, teniendo presente las interrogantes generales relacionadas con el problema en estudio. De acuerdo a referencias de Taylor, (1998,Pág.33) y Rodríguez, (1996, Pág.48), uno de los métodos que guía y orienta el proceso de indagación es la *teoría fundamentada* de Glasser y Strauss (1967). En este sentido, esta opción metodológica parte directamente de los datos y no de supuestos apriori de otras investigaciones o de marcos teóricos existentes, sino se desprenden de los objetivos específicos, abordados como

temas que orientan la entrevista y se centra en las peculiaridades de los sujetos más que en el logro de leyes generales. La principal característica de la teoría fundamentada es el proceso de teorización a partir de datos, a través del cual *“el investigador descubre o manipula categorías abstractas y relaciones entre ellas, utilizando ésta teoría para desarrollar o confirmar el cómo y por qué de los fenómenos”*. (Rodríguez,1996, pág.48).

La estrategia para desarrollar la teoría fundamentada, es el ***método de la comparación constante***, en el cual el investigador codifica y analiza los datos de forma simultánea para desarrollar conceptos. Mediante la comparación continua de incidentes específicos de los datos, el investigador refina esos conceptos, identifica sus propiedades, explora sus interrelaciones y los integra en una teoría coherente. Por último con respecto a esta teoría, cabe considerar que: *“Al generar teoría fundamentada, los investigadores no tratan de probar sus ideas, sino sólo demostrar que son plausibles.* (Taylor,1998, pág. 155).

El proceso de comparación en este estudio, contempla el análisis de los datos entregados por cada sujeto entrevistado, se clasifica la información en categorías. Luego realizo el análisis por estamento organizando los datos en subcategorías, se procede a triangular la informar sacando conclusiones por estamento y por categoría.

2. Instrumentos para la recolección de datos: las técnicas seleccionadas para este estudio es la entrevista y el análisis documental, considerando las más apropiadas para obtener datos con respecto al problema de investigación, principalmente porque:

2.1 La entrevista: es una técnica que permite acceder a cierta información de la vida social por medio de una conversación, durante la cual se formulan preguntas y se reciben respuestas, siguiendo un modelo entre iguales y no de intercambio formal. *“Es una técnica que permite al sujeto transmitir de forma oral al entrevistador su perspectiva, visión, clasificación, vivencia, sentir e interpretación personal de la situación estudiada”* (Zapata, 2005, pág.153). En esta investigación, alumnos/as, profesores y apoderados relatan aspectos de su vida y su percepción en relación a la formación de las habilidades sociales en los educandos. A través de una entrevista semi-estructurada se trata de conocer sus interpretaciones o perspectivas sobre el proceso educativo y la formación social, como experimentan, codifican y perciben el mundo en su vida cotidiana. Esta técnica da mayor libertad con preguntas abiertas, pero focalizada al problema de investigación, lo que permite orientar la charla según los intereses

de la investigación, posibilitando una investigación más amplia y profunda del fenómeno que interesa.

Lo anterior permite acceder a cierta información necesaria para alcanzar los objetivos de esta investigación, por medio de una conversación con lineamientos generales, a través de la cual los informantes pueden expresarse en el tema sugerido y se expresen libremente, por este motivo no se informa claramente el objetivo para no crear defensas o temores. Para realizar las entrevistas se utilizó una pauta con los cuatro interrogantes, sin embargo, esto fue solo una guía a seguir. Se estableció una conversación fluida con los entrevistados, de aproximadamente 20 a 30 minutos, solicitando su autorización para grabar la conversación y hacerla más amena, considerada solo como registro y no para difundir la información. Primero se realiza una pregunta abierta de presentación, creando ambiente de confianza, y luego se desarrollan las preguntas de investigación durante el diálogo.

La entrevista se realiza primero a los docentes, iniciando la entrevista en forma individual, con temas generales como por ejemplo: su inicio como docente en el liceo, cómo sentía su relación con los alumnos/as y docentes, cómo trabaja la transversalidad en relación a la formación social de los estudiantes, la importancia de formar éstas habilidades en el proceso educativo, las dificultades o fortalezas que aprecia en el desarrollo de las habilidades sociales en los estudiantes. Con los alumnos /as al principio hablamos sobre cuándo había ingresado a este liceo, porqué eligió ésta especialidad y luego sobre su participación y relación con sus compañeros y profesores, incorporando las cuatro interrogantes a lo largo de la conversación, para terminar con su opinión respecto a sugerencias en el aspecto de la formación social durante su experiencia educativa. Finalmente la conversación con los apoderados, fue coordinada a través del profesor jefe para contactarlos el día de una reunión de microcentro de padres. A pesar del poco tiempo disponible, los apoderados expresan su opinión muy asertivamente, con honestidad y buena disposición.

2.2 *Análisis documental:* los documentos revisados son el Proyecto Educativo Institucional, el Proyecto Curricular de Centro, el Proyecto de Convivencia y el Informe de personalidad, solo algunos documentos se facilitaron durante el proceso de la investigación como el PEI y el Informe de Personalidad. El Proyecto Curricular y Reglamento de Convivencia, solo para revisión en el establecimiento educacional, pero finalmente fueron facilitados y

adjuntados como anexos. El análisis de estos documentos se centra en aspectos pertinentes y relevantes al tema de investigación, considerados como guías para recabar información, datos incorporados en la reflexión y análisis de la información.

3. Unidad de estudio: Se define como lugar de investigación el Instituto Superior de Comercio de Chillán, institución educativa administrado por la Corporación Privada de Desarrollo, CORPRIDE, desde el año 1987. Cuenta con una matrícula de 1.565 alumnos, distribuidos en 36 cursos y con las especialidades de Administración, Contabilidad, Secretariado y Ventas. Su planta de funcionarios esta compuesta por un Director, la Unidad Técnica Pedagógica, un Orientador, 47 Docentes, 5 Paradocentes y 7 administrativos.

Para acceder al establecimiento se pide entrevista con el director y se comenta a grandes rasgos en que consistía el estudio. Acepta la proposición, autorizando se efectuara la investigación y procede a realizar las presentaciones con jefa de UTP para que facilite información y procedimientos necesarios, con buena disposición de ambos.

4. Muestra: Para cumplir con los propósitos de la investigación se realizaron en total 21 entrevistas, de los cuales nueve son estudiantes, seis docentes y seis apoderados. Considerando que *“en la investigación cualitativa no hay líneas de acción que determinen la cantidad de datos necesarios para refrendar una conclusión o interpretación”*. (Taylor, S.J & Bogdan, R. ,1998.Pág. 170), a veces las mejores aprehensiones provienen de una cantidad pequeña de datos.

La muestra fue de tipo razonada, es decir, estudiantes de cuarto enseñanza media seleccionados según la especialidad de Ventas y Secretariado. La muestra de este estamento, se restringe a la especialidad y nivel, pero la determinación del grupo curso se hace al azar según disposición de los alumnos/as en recreos u horas libres, accediendo con bastante disposición. Los docentes, fueron seleccionados de acuerdo con estas especialidades, a cargo de módulos más relacionados con la formación de habilidades sociales, según la malla curricular, como Servicio de Atención al Cliente, el Sistema Dual, Administración y Gestión, así como también el aporte del director del establecimiento, jefe de UTP y Orientador, considerados como planta docente, sin distinción de cargos en el análisis de sus opiniones. En el caso de los apoderados se aprovecha la realización de reuniones de microcentro, en la

medida que van llegando se solicita su participación, de esta manera se entrevistan tres apoderados de la especialidad de secretariado antes de la reunión, y tres apoderados de la especialidad de ventas al final de la reunión.

5. Procedimientos para el análisis de la información

El análisis de la información recabada es un proceso dinámico y creativo que pretende dar sentido a los datos. A pesar de que no existe un modo único y estandarizado de llevar a cabo el análisis, es posible distinguir una serie de tareas u operaciones que constituyen el proceso analítico básico. Al realizar las tareas básicas de análisis de datos cualitativos, el desarrollo del proceso de esta investigación se realiza según el esquema general propuesto por Taylor, (1998, Pág. 159): “*A lo largo del análisis, se trata de una comprensión más profunda de lo que se ha estudiado, y se continúan refinando las interpretaciones*”. Este autor define tres etapas diferenciadas, las que orientan el análisis de los datos recabados:

1° “*La primera es una fase de **descubrimiento en progreso**: identificar temas y desarrollar conceptos y proposiciones*”, seleccionar la información por temas planteados durante la entrevista y documentos.

Para llevar a cabo este procedimiento, se procede a la transcripción de las entrevistas, registrada en grabadora, para luego reducir la información obtenida en el trabajo de campo de los tres estamentos: estudiantes, docentes y apoderados. El primer criterio que guía esta acción es la *pertinencia* en relación al problema de investigación, vale decir, tomar en cuenta solo lo que efectivamente se relaciona con la temática de investigación: “Las habilidades sociales en el contexto educativo” y detectar elementos emergentes si los hay. Luego de estas opiniones pertinentes, se selecciona las respuestas *relevantes*, para posteriormente agrupar las opiniones según el tema de la investigación. En esta fase la información es clasificada bajo el criterio temático de acuerdo a los objetivos de la investigación y los datos examinados, determinando cuatro categorías apriorísticas a la recogida de la información, según cuadro 1.1

2°. La segunda etapa, este autor la llama de **codificación**, cuando los datos ya han sido recogidos, la codificación incluye la reunión y análisis de todos los datos que se refieren a temas y se asigna a cada unidad un código utilizando abreviaturas relacionado con el tema, separando los datos pertenecientes a las

diversas *categorias*. La reducción de los datos a categorías consiste en clasificar los diferentes comportamientos en un cierto número de categorías distintas, lo que da origen a las sub- categorías, que en este estudio están ordenadas por medio de una matriz de análisis categorial presentada en el análisis de la información construida para desarrollar el análisis, interpretación y extraer conclusiones.

Según referencia (Anguera,1997, pág.64), categoría es entendida como: “*una clase dada de fenómenos donde se puede colocar el comportamiento observado*”. El analista examina línea a línea la información o datos preguntándose cual es el tema que habla cada fragmento, los que se pueden confirmar o modificar según avanza en el análisis. La autora en referencia, propone algunas dimensiones a tener en cuenta en la construcción de los sistemas de categorías, entre ellas:

- a) Exhaustividad, todos los comportamientos posibles son clasificables en una o en otra de las categorías, permitiendo evaluar la proporción de todos los comportamientos.
- b) Razonamiento, hay sistemas de categorías que obligan a inferir un comportamiento implícito. Por el contrario, hay otros sistemas que permiten registrar el comportamiento tal como lo expresa.

Además podemos agregar que, un segmento de texto diferenciado en una categoría, no puede pertenecer simultáneamente a más de una categoría y solo bajo un criterio de ordenación y clasificación. El cuadro 1.1 muestra las categorías y su codificación, elaboradas según el contenido analizado en el proceso de este estudio.

3° La última fase de análisis, es de *relativización de los datos*, el investigador trata de comprender los datos en el contexto en el que fueron recogidos, considerando que todos los datos son valiosos, pero se requiere evaluar su credibilidad. En este sentido (Taylor,1998, Pág.171) propone las siguientes consideraciones para dar validez y credibilidad al análisis:

Se debe tener presente si el informante se refiere sólo a los datos solicitados o agrega algo más. Así también, se debe tener presente la influencia con respecto a la presencia del investigador sobre el escenario investigado como visitante externo, o la presencia de otras personas durante la entrevista. Existe el riesgo de generalizar acerca de un grupo de personas sobre la base de lo que una persona o unas pocas han dicho o hecho, para evitarlo se debe especificar quién dijo o hizo cuando comunicamos por escrito nuestros

descubrimientos. En los métodos cualitativos se debe tener control sobre los propios supuestos, para lo cual es conveniente una autorreflexión crítica de las propias opiniones y percibir las diferencias o concordancias.

6. Obtención de los resultados y conclusiones

El proceso de análisis conlleva a la obtención de resultados y conclusiones en relación a los objetivos de la investigación, interpretando el significado que los participantes atribuyen a sus prácticas y las actuaciones educativas en las que se desarrollan. Este análisis se realiza por entrevistado, luego por estamento a través de la *triangulación* de la información según opinión de los tres estamentos: alumnos/as, docentes y apoderados. Este análisis permite establecer relaciones de comparación e interpretación de la información, para construir aportes o respuestas a los objetivos de la investigación, expresando los resultados a las interrogantes centrales que guían la investigación. Es indispensable integrar como apoyo el marco teórico en la acción de revisión y discusión reflexiva sobre el tema abordado.

Las conclusiones de este estudio se obtienen de la aproximación a la realidad expresada por los entrevistados, comparando semejanzas y diferencias en sus opiniones, ordenadas en una matriz de análisis categorial. Se procede con rigor metodológico según el procedimiento señalado, seleccionando todas las opiniones, la aplicación correcta del análisis de datos sin forzar los datos en una dirección pretendida. Estos rasgos son asociados a la calidad de la investigación cualitativa, la credibilidad del trabajo desarrollado por el investigador, está relacionado con los conceptos de validez y fiabilidad.

“La validez alude al grado en que los constructos elaborados y las conclusiones de un estudio se corresponden con la realidad”, (Rodríguez, 1996. Pág. 285). La validez puede ser interna o externa. La validez interna tiene que ver con la correspondencia entre el significado que le atribuye el investigador a la categorías conceptuales utilizadas en su estudio y el significado que le atribuyan a esas mismas categorías los participantes. Y la validez externa se refiere a la comparabilidad de los resultados con otros estudios y que las técnicas de investigación empleadas resulten comprensibles para otros investigadores.

La fiabilidad depende de la posibilidad de que otros investigadores reconstruyan las estrategias analíticas originales. Para evitar esta amenaza se

deben describir en forma precisa los contextos sociales, las características de los informantes y las circunstancias en que se lleva a cabo la recogida de datos. Este procedimiento es necesario para que un segundo investigador pueda llegar a los mismos resultados replicando la investigación.

7. Definición de categorías apriorísticas

Considerando los objetivos específicos y las preguntas que se desprenden del problema a investigar, la información recabada se agrupa en cuatro categorías de acuerdo a los códigos aquí señalados:

CATEGORIAS	CÓDIGOS
1. Incorporación de habilidades sociales en el proceso educativo	HSPE
2. Principales fuentes de apoyo para el desarrollo de habilidades sociales	HSFA
3. Habilidades sociales desarrolladas por los estudiantes.	HSD
4. Dificultad para interactuar e interrelacionarse con los demás	DHS

Definición de las categorías:

Categoría N° 1 : Incorporación de habilidades sociales en el proceso educativo.

Esta categoría agrupa la información relacionada con la incorporación de habilidades sociales en el proceso educativo. Cómo el proceso educativo contempla el desarrollo de habilidades para interactuar entre los pares y profesores y si está o no explícito en el marco curricular institucional.

Categoría N° 2: Principales fuentes de apoyo para el desarrollo de habilidades sociales: Contempla la información sobre cómo se desarrollan las habilidades sociales según la experiencia del informante, y qué personas o contextos han contribuido en su propio desarrollo social.

Categoría N° 3: Habilidades sociales desarrolladas por los estudiantes.

Información relativa a habilidades sociales que considera desarrolladas, que es característico en sus comportamientos y/o una forma en su estilo, procedimientos o desempeño esperado, según las normas de convivencia.

Categoría N° 4: Dificultad para interactuar e interrelacionarse con los demás.

Problemas para interrelacionarse con otros o mal desempeño en las formas de convivencia, valoradas por la comunidad educativa.

V. PRESENTACIÓN DE LOS RESULTADOS, ANÁLISIS Y DISCUSIÓN DE LA INFORMACIÓN

Presentación y análisis de los resultados, ordenados según categorías a priorísticas y estamentos. Para facilitar el análisis de la información recabada, los datos se ordenan en una *matriz de análisis categorial*.

CATEGORIA 1: Incorporación de las habilidades sociales en el proceso educativo.

Objetivo específico	Categoría a priori	Sub-categorías	Temas estudiantes	Temas Docentes	Temas Apoderados
Desvelar la incorporación de las habilidades sociales en el marco curricular institucional (Proyecto Educativo y Diseño Curricular).	Incorporación de las habilidades sociales en el proceso educativo. Código: HSPE	1. Formación Sistemática Referida a la incorporación explícita de las habilidades sociales en el proceso educativo, a través de un módulo o programada curricularmente.	AL 3: Es formal, no permanente. En cuarto enseñanza media, un taller iniciación laboral. Al 4: En cuarto enseñanza media, taller laboral, en primero y segundo enseñanza media es más general Al 7: La administración es vista lejana, en el proceso de formación. Al 1: Es sistemático, talleres programados, pero insuficientes Al 8: Es sistemático y programado a través de Gestión Administrativa, pero insuficiente. Al 2: Solo en primero enseñanza media, en Desarrollo Personal	Pr2: Es formal, a través de módulos. Por medio del reglamento de convivencia, ayuda. La labor educativa contempla estrategias compartidas, con un trabajo en equipo. Pr3: Planteadas en el PEI, PME, el profesor jefe y a través de módulos. Con el reglamento de convivencia. Los planes de estudios son según el MINEDUC. Los módulos, es el plan diferenciado según la especialidad. Pr4: Sistema Dual. En las planificaciones de cada profesor. Malla curricular establecida. Proyecto de Convivencia delineado por Ministerio de Educación. Temas de orientación emergentes del Consejo de profesores jefes. Pr5: En Consejos de Curso. Formal, a través de módulo. El módulo elaborado por Ministerio de Educación. Co evaluación y autoevaluación del alumno. El informe de personalidad, informa el profesor jefe. El trabajo en equipo da calidad educativa, pero no se da. Pr6: Lo transversal es ocasional.	Ap 1: Se podría reforzar más. El profesor jefe, si se preocupa. Ap 2: Participación interactiva en clases. Colegio con buena disciplina Ap 3: Sistema Dual ha sido favorable en formación. En Consejos de curso Ap 4: Es un proceso continuo, según la etapa del niño. La comunicación facilita la formación. Ap 5: Falta apoyo en el colegio y retroalimentar sus avances, sin calificar. Ap6: Falta apoyo de profesor o liceo

Objetivo específico	Categoría a priori	Sub-categoría	Tema estudiantes	Tema docentes	Tema apoderados
		2. Formación asistemática Entendida como los modos de hacer del docente de manera no explícita curricularmente, considerando las interacciones en el aula, la relación profesor-alumno, de manera no estructurada, que se dan en el contexto escolar.	En tercero y cuarto enseñanza media es asistemático, solo consejos, hace falta Al 9: En tercero y cuarto enseñanza media es repentino. El departamento de Orientación, entrega apoyo discontinuo.		

Estamento Estudiantes

Pregunta: ¿Consideras que la interrelación con los demás constituye un tema de formación durante tu proceso educativo?

La mayoría de los nueve estudiantes entrevistados manifiestan que existen algunas instancias a través de Talleres desarrollados en módulos como Servicio de Atención al Cliente, Redacción o Gestión Administrativa donde se tratan ciertas habilidades sociales principalmente como preparación para la vida laboral. Según lo anterior el sujeto Al 4 (línea 40-42) comenta: “*Antes en primero y segundo enseñanza media, era como más general, nos hablaban de las relaciones entre nosotros, entre compañeros y profesores...*”. Se infiere de sus comentarios que solo fue superficialmente, “***nos hablaban de las relaciones entre nosotros***” no en forma profunda y detallada o “directa y sistemática” como lo señala Monjas (pág.41): “*es necesario que en la escuela se enseñe directa y sistemáticamente las Habilidades Sociales lo que implica asumir en los proyectos educativos y curriculares de centro el área interpersonal*”. Otro comentario del alumno Al 4 (línea 35-38) es con respecto a su formación en los últimos años de educación media a: “*Ahora en cuarto, está mas relacionado con la empresa, el entorno laboral, como uno debe comportarse dentro de una empresa*”. Estos talleres son realizados por personas externas al establecimiento educativo a modo de exposición.

Cinco de los nueve estudiantes entrevistados afirman que en primero enseñanza media recibieron una formación más formal con temas complementarios a su formación académica, más enfocada a conocerse a si mismo y a sus relaciones interpersonales. El sujeto Al 2 (línea 105-108) afirma *“Si, especialmente en primero medio en Desarrollo Personal, ahí nos enseñaban a relacionarnos, con los demás, hacíamos cosas para integrar a las personas que no hablaban mucho”*. ***“Hacíamos cosas para integrar a personas que no hablaban mucho”***. Se infiere que las personas que no “hablan mucho” les cuesta integrarse a grupos, son percibidas con dificultades interpersonales y tratan de ayudarlos organizando actividades recreativas que faciliten la participación. No se considera la capacitación por ejemplo, del proceso de comunicación interpersonal como herramienta de dialogo y participación democrática, sino mas bien a través de algunas actividades como fiestas o la práctica deportiva. El Al 2 (línea 110-115) comenta la necesidad de una educación de las habilidades interpersonales: *“yo creo que a los cuartos medios le hacen harta falta, se dividen en grupos, especialmente las mujeres se dividen en grupos”*, expresando una dificultad para interrelacionarse en el plano genérico en sentido grupal y una carencia en su formación o no desarrollada a través del proceso educativo, expresando(línea 115-121): *“yo creo que durante todos los cursos se debería enseñar algo así como Desarrollo Personal, uno para expresarse bien y otro para tener buena relación con los compañeros”*.

Los módulos entregan una formación más sistemática, como parte de un programa, con temas relacionados con el ámbito laboral principalmente, pero en forma discontinua e insuficiente en el ciclo de enseñanza media. El sujeto Al 7 (línea 59-62), reconoce el trabajo en Desarrollo Personal en primero enseñanza media relacionado con habilidades sociales...*las habilidades de ventas y la capacidad de socializarse ya sea con mis compañeros o con el mundo social en general”*, le ayudan a desarrollar la capacidad de socializarse.

Según el discurso de cuatro de los entrevistados, en tercero y cuarto enseñanza media existirían instancias a través de la programación de talleres que sirven de apoyo para el desarrollo de comportamientos sociales en busca de un mejor desenvolvimiento en sentido laboral. En este contexto el sujeto Al 3 (línea 175-180), señala: *“Hemos hecho talleres de Iniciación al Mundo Laboral y son actividades súper buenas... en el taller que hicieron fue simular una entrevista de trabajo, nos enseñó como reaccionar en una entrevista de trabajo ya que es fundamental para nosotros que vamos a empezar a trabajar”*.

Estas instancias no serían suficientes según lo expresa el sujeto Al 9 (línea 104-112), quien manifiesta que le gustaría algo mas permanente, un

seguimiento: “*este año vino por primera vez una psicóloga a darnos una charla sobre depresión...debería ser siempre así, mas continuo*”, enfatizando la necesidad de contar con mas actividades que respondan a sus intereses, es decir, programadas a través de proyectos curriculares.

Por otro lado el A1 2 (línea 115-121) afirma que en tercero y cuarto enseñanza media no ha participado de actividades en forma sistemática e intencionada, sino a través de consejos, de manera informal: “*En primero como que me dieron información, pero después me entregan consejos pero no talleres, no, no hemos tenido una guía o clases de eso*”. “**Como que me dieron información**”, información general, poco clara e incompleta, no es suficiente para lograr competencias sociales, que le den confianza, seguridad, autonomía en su comportamiento. El A1 9 (línea 95-102) también opina que ha tenido conversaciones con el orientador pero no es suficiente: “*Orientación te pueden mandar a unas clases con el orientador y después no se preocupan de ti, del después...*”. Manifestando su descontento en relación al apoyo recibido en este ámbito y que considera importante en su formación.

Conclusiones del estamento estudiantés:

Con respecto al discurso de los estudiantes y tomando las ideas más relevantes en relación a la presencia de las habilidades sociales en el proceso educativo, hemos identificado y clasificado sus opiniones en las siguientes categorías:

1. Existe una formación sistemática de las habilidades sociales, referida a la incorporación explícita de las habilidades sociales en el proceso educativo, a través de un módulo o asignatura específica como unidad de aprendizaje o como Objetivo Fundamental Transversal con planificación de contenidos, estrategias y evaluación.

De los nueve estudiantes entrevistados cinco mencionan que han participado de una formación sistemática en la institución educativa, a través de talleres o módulos con temas emergentes, focalizada principalmente en habilidades para su desempeño laboral. Pero que es discontinua, sobre todo en los dos últimos años, tercero y cuarto enseñanza media, se programan talleres con invitados externos a la institución educativa y a través de algunos módulos. Además dos alumnos/as opinan que es *insuficiente*, no detallada, superficial.

2. Existe una formación asistemática de las habilidades sociales, entendida como los modos de hacer del docente de manera no explícita curricularmente,

no planificada, que se da en el contexto educativo. Lo que puede estar relacionado con la definición de currículum oculto.

Dos de los nueve alumnos entrevistados comentan que en tercero y cuarto enseñanza media, no recibieron apoyo sistemático, estructurado, sino que le ayudó en su formación la interacción con los compañeros, conversaciones y consejos de algunos profesores, de manera asistemática y no programada.

Estamento docentes:

Pregunta: ¿Cómo incorpora en el aula los Objetivos Fundamentales Transversales, desde una visión formadora de habilidades sociales en sus alumnos/as?

Existen diferentes formas y criterios para abordar la transversalidad, uno de los docente Pr 5 (línea 242-249), considera la necesidad de un trabajo como institución educativa: *“Yo creo que el trabajo interdisciplinario, pero para ello se requiere la coordinación del trabajo en equipo, es mas enriquecedor sin duda, al hacerlo como asignatura pierde la calidad, porque el alumno es persona en todas las asignaturas, entonces igual va a ser su comportamiento, su actitud y todos tendríamos que preocuparnos de eso, me parece que es mucho mejor”*. El docente lo cree factible y muy importante en la formación de los alumnos: *“Yo creo que es posible en la medida que nos de el tiempo, por ejemplo un miércoles de cada mes, son cosas tan importantes que tienen que ver con el éxito o fracaso de los alumnos en sus prácticas o su trabajo”*. (líneas 207-211 y 217-225).

El entrevistado Pr 2 (líneas 125-133)cuenta su experiencia docente ante este tema: *“no me es difícil llegar al alumno para que ellos vean el asunto transversal, “vamos a hacer actividades para ayudar”, yo les doy la motivación al inicio y después ellos programan”*. Esto referido a las actividades de jefatura de curso.

Existe consenso en los seis docentes entrevistados que en los cursos de segundo a cuarto enseñanza media en las especialidades de secretariado y ventas, no existen módulos elaborados de formación específica en temas transversales, se trabaja en algunas instancias que detallaremos mas adelante, con una evaluación subjetiva, realizada por cada profesor jefe, donde no existe unificación de criterios ni tampoco un trabajo en equipo respecto a este tema. Como lo plantea el Pr 6 (líneas 57-71): *“La transversalidad se toca, algunas*

veces, con la visita de un expositor o la visita de un experto, pero como colegio no tenemos desarrollado un módulo especial, para los Terceros y Cuartos donde podamos trabajar todas estas actitudes como persona, solo lo tenemos en Primero en Desarrollo Personal”.

Otra manera de incorporar la transversalidad desde una visión formadora de habilidades sociales, es a través de una metodología constructivista, el Pr 5 (líneas 91-108) comenta su experiencia: *“Hay un módulo en Tercero y Cuarto que se llama Secretariado y Relaciones Públicas, aquí se habla de las cualidades de una Secretaria, las cualidades personales y profesionales. La didáctica que yo usé es que buscaran el significado ellas mismas, entrevistando a personas, preguntando que es la empatía, la solidaridad y así... y luego una consulta bibliográfica. Luego hicimos debate, un grupo trajo las cualidades sociales, otro las personales y otro las laborales y luego una autoevaluación, mirándose al espejo y expresando al grupo su impresión personal y fijamos tareas para ir mejorando en los aspectos que ellas se encontraban débiles”.* Esta forma de trabajar la transversalidad como contenido en un modulo, con la participación de los estudiantes como constructores de sus propios aprendizajes, incluyendo una autoevaluación del estudiante, requiere necesariamente un cambio de paradigma del docente para desarrollar actitudes y habilidades relacionadas con su personalidad. Al reflexionar sobre este ejemplo el mismo docente dice (líneas 91-108): *“Creo que este año dio como más resultado, porque antes hablar de honradez era como tan subjetivo, hoy es mas objetivo, con las mismas alumnas vimos cual era la imagen que buscaba la empresa”.* Sin embargo, las habilidades a desarrollar solo tienen sentido laboral, como respuesta a lo que la empresa quiere o necesita, no una formación integral del educando.

A pesar de las diferencias entre los docentes, que denota un esfuerzo y visión individual en unos mas que en otros. Según los comentarios de los seis docentes entrevistados existen ciertas instancias dentro del quehacer pedagógico, que de alguna manera son válidas para el desarrollo de habilidades interpersonales, estas son:

a) La gestión del Profesor Jefe, preferentemente a través consejería individual o grupal y el Consejo de Curso, donde puede ejercer el rol de orientador, trabajando con temas emergentes. El Pr 3 (líneas 68-60) dice: *“En las jefaturas de curso, con las herramientas que entrega el Orientador también se trabaja ese sentido, siempre se están dando como pautas para desarrollar ciertas capacidades”.*

b) El Proyecto de Convivencia que norma y regula la relación al interior del establecimiento, delineado por el MINEDUC y adoptado por el colegio como una normativa o exigencia. El entrevistado Pr 4 (líneas 198-205 y 221-230) señala que: *“casi todo es lineamiento del Ministerio de Educación, envía las circulares las tiene que adaptar el colegio a su realidad. El Proyecto de Convivencia Escolar no lo hemos proyectado más allá de lo que ha pedido el Ministerio de Educación, porque en realidad, lo que ellos más insisten es en la prevención de la droga, prevención del alcoholismo, relación padre-hijo. Más allá de las temáticas con los alumnos y en las reuniones de centro de padres y apoderados no lo hemos profundizado mayormente, porque la convivencia no se ha visto afectada...”*.

El Proyecto de Convivencia no es un medio orientado al desarrollo de habilidades para convivencia, resolución de conflictos, participación democrática con el compromiso y participación de cada estudiante. Uno de los docentes opina que el Reglamento de convivencia, como su nombre lo indica, es una manera de regular las relaciones y en el fondo constatar normas que rigen las relaciones y el comportamiento social en la institución educativa de alumnos/as, profesores y apoderados. De esta manera, el sujeto Pr 3 (líneas 127-131) dice: *“la Convivencia Escolar es el Reglamento de Convivencia Escolar, donde existen las conductas graves, muy graves o condicionales y de hecho nunca hemos llegado a cosas graves en el colegio”*.

c) Otra instancia considerada por los docentes, se refiere a módulos de la malla curricular como Desarrollo Personal, Gestión y Redacción, Secretariado y Relaciones Públicas, desarrollando algunos talleres con invitados especialistas en un tema acordado. Como lo hace presente el sujeto Pr 3 (líneas 68-80): *“Como la transversalidad es tan amplia que al final no es dueño de nadie, entonces por eso tenemos asignaturas que apuntan sobre todo en los primeros años, que tenemos Desarrollo Personal”*. Luego el Pr 3 (líneas 226-228) agrega: *“Solo en primero pero por problemas de carga horaria de los colegas no se ha hecho, hay discontinuidad”*.

El entrevistado Pr 5 (líneas 91-108 y 130-132) nos relata su experiencia: *“Hay un módulo en tercero y cuarto que se llama Secretariado y Relaciones Públicas, aquí se habla de las cualidades de una secretaria, las cualidades personales y profesionales...el módulo viene del Ministerio de Educación, pero cada profesor le pone su sello personal, lo compartimos, pero no todos*

trabajan igual, algunos se entusiasman mas y otros menos...(lineas 143-145) hay un trabajo programado, pero yo diría que nos falta hacer un trabajo mas en equipo”.

d) También hay quienes señalan al Sistema Dual como otra instancia válida para el desarrollo de las interrelaciones personales en el ámbito laboral, uno de los objetivos es que el alumno logre desarrollar una actitud y conducta profesional mediante un acercamiento a una empresa. Este módulo según el. Pr 4(líneas 142-145): *“Es como la última instancia motivadora para los alumnos, porque las niñas van con su uniforme de trabajo, se sienten como insertas en las empresas, le da una mayor identidad.* En este sentido los juicios parecen compartidos y puede llegar a constituir una real instancia de desarrollo en la medida que existan criterios unificados entre objetivos académicos y empresariales. El profesor lo ve como una forma de aprendizaje a través de la experiencia, y la empresa espera alumnos preparados para un desempeño laboral específico.

e) Un docente Pr 3 (líneas 48-53) dice que están incorporados los Objetivos Fundamentales Transversales: *“dentro de la Visión y Misión en el Proyecto Educativo están incorporados”.*

Con respecto a las declaraciones de los docentes se puede señalar que existe consenso en la importancia de la transversalidad, al considerar las relaciones interpersonales dentro de temas tratados en los Objetivos Fundamentales Transversales.

Las habilidades sociales son desarrolladas en el sistema educacional de manera formal, discontinua e insuficiente. Por medio de diferentes instancias del quehacer pedagógico que contemplan el desarrollo de habilidades interpersonales como: jefaturas de curso, Proyecto de Convivencia, módulos y/o Talleres programados y también mencionan el Proyecto Dual, como acercamiento a la realidad laboral, que requiere de la interacción con otras personas.

Los docentes expresan la necesidad de un trabajo en todas las disciplinas, con un trabajo en equipo, permeando toda la malla curricular, actualmente existe solo como discurso pedagógico.

Conclusiones del estamento docentes

Los seis docentes entrevistados se refieren a la formación sistemática de las habilidades sociales, por lo que identificamos solo una categoría:

1.La formación sistemática de la transversalidad, en relación a la incorporación explícita de las habilidades sociales en el proceso educativo, a través de un módulo o asignatura específica como unidad de aprendizaje o como Objetivo Fundamental Transversal con planificación de contenidos, estrategias y evaluación.

1.

Solo en primero enseñanza media existe un módulo de Desarrollo Personal, que orienta a los estudiantes en temas de formación integral respecto al desarrollo de la personalidad, luego en los cursos de segundo a cuarto enseñanza media no existe un modulo específico. Sin embargo, los docentes identifican instancias educativas que entregan herramientas para el desarrollo de habilidades sociales a través de los consejos de curso organizando actividades, dialogando con profesor jefe; algunos módulos como Servicio de Atención al cliente o Gestión y Administración, Secretariado y relaciones públicas, que contempla en su planificación temas de formación social pero con un trabajo individual del docente. Los docentes también mencionan el Proyecto Dual como la conexión con las personas en una realidad laboral.

El reglamento de convivencia es otra instancia que regula las relaciones interpersonales especificando los derechos, obligaciones y deberes de los estudiantes, clasifica las faltas y las medidas disciplinarias, no especifica instancias que ayuden a potenciar habilidades sociales como comunidad educativa.

Otra instancia que hacen presente es el PEI, que entrega los fundamentos y orienta la labor docente. En los aspectos pedagógicos este documento expresa como misión desarrollar capacidades como conocimiento de sí mismo y aceptación del otro, inserción en el mundo social, asumir responsabilidades, derechos y deberes, entre otras.

Como gestión pedagógica curricular el Proyecto Educativo considera entre sus objetivos “*desarrollar la inteligencia emocional en los alumnos y alumnas*” y una de las acciones es realizar taller de relaciones interpersonales,

los que son realizados por personas externas al liceo o invitados especiales. Otro de los objetivos como gestión curricular que contempla es “*promover el desarrollo interdisciplinario a nivel de departamentos de asignaturas y especialidades*”, entre sus acciones plantea: “*Fortalecer proyectos de mejoramiento para el desarrollo de la transversalidad*”, lo que se concretaría a través de campañas solidarias. La transversalidad considera ocho objetivos entre ellos: *Fomentar la puntualidad y la responsabilidad a nivel de colegio en su quehacer estudiantil, desarrollar la autoestima y crecimiento personal, fomentar el cariño y respeto por el colegio, promover espíritu de superación, promover una actitud crítica con fundamento y seriedad, dar importancia a la presentación personal.*

Entre los aspectos explícitos en el Proyecto Educativo Institucional no están considerados aspectos específicos de la formación en el ámbito social, a acepción del taller de relaciones interpersonales, que según los entrevistados fue de conocimiento de sí mismo y otro de “Entrevistas laborales”.

Estamento apoderados :

Pregunta: ¿Considera que su hijo o pupilo ha recibido apoyo en su formación con respecto a su interrelación con sus compañeros, con contenidos programados, en forma sistemática a través del proceso educativo?

Uno de los padres entrevistado relaciona la formación de habilidades sociales con comportamientos en sentido disciplinario, el respeto a las normas de convivencia. El Ap 2 (líneas 17-18) dice: “*el colegio está entregando disciplina, imagen, se nota afuera. Ha sido difícil para el colegio porque algunos consideran que es como coartar su libertad pero en el fondo no es eso, es poner límites*”. A los padres les importa una imagen de disciplina como institución educativa, que se exija uniforme, buena presentación, respeto, responsabilidad, comportamientos sociales que le permitan un desempeño laboral según las necesidades del mercado.

De los seis apoderados, en Ven como único actor al Profesor Jefe, existe como un desconocimiento de la malla curricular o módulos en estas especialidades. El Ap1 (líneas 229-34) dice: “*Las dos cosas van de la mano la capacidad para salir adelante, para enfrentar el trabajo, pero primero valores respeto a la compañera, a la profesora, a las normas, al uniforme que llevan, si le han enseñado, principalmente puedo decir el profesor jefe.* El respeto a las

personas y normas, lo menciona como importante para interactuar con el medio social.

Otro apoderado expresa, la necesidad de una formación más integral para su hijo con programas educativos formales que podría entregar el Liceo, ante la ausencia de los padres. El Ap 6 (líneas 51-63) *“a lo mejor debería haber un profesor o un Psicólogo que le entregue una parte importante en una hora determinada a los niños, porque a veces a los niños les falta el apoyo de los papás, no es que no se lo quieran dar es que trabajan, yo conozco a papas que prácticamente llegan en la noche y no ven a los niños”*. El apoderado ante la falta de instancias para compartir e interactuar con sus hijos, busca el apoyo del Colegio, de los profesores, que entregue esta formación.

Un apoderado, el Ap (líneas 12-16) dice que los profesores a través de: *“una participación importante, sus clases son bastante interactiva, tienen que estar actuando permanentemente en disertaciones, con exposiciones y eso les ha servido...”*. Este apoderado opina que a través de diferentes actividades, con una participación activa del estudiante en su proceso educativo, ayuda a desarrollar su personalidad en el medio social.

Por otro lado el Ap 3 (líneas 3-9) está muy satisfecho con el Proyecto Dual, afirma: *“la ha hecho más responsable que antes, con todo: con los estudios, con lo que piensa, con lo que tenga que hacer. Me gusta también que hacen que vengan ordenados, no se ve desorden de ropa, de colores, bien uniformados*. Este acercamiento al ámbito laboral, donde tiene que compartir, interactuar con personas de diferente status social, según la opinión de los apoderados, ha sido favorable como experiencia para los alumnos.

Los apoderados coinciden que falta preparación en la formación de habilidades para una mejor interacción social del alumno, el Ap 5 (líneas 23-38) dice que: *“Todo primero y segundo, cuando recién llegan, para que ellos tengan una base mas sólida, más personalidad, buena llegada, buena dicción, o sea irle sacando su potencial, que tengan un apoyo con un psicólogo o alguien no tan especialista, quizás el Orientador, para ayudarlos a conocerse y los vayan supervisando, que no sea evaluado, sino que simplemente los ayuden a ellos a desarrollar su personalidad”*. Desde el inicio de su formación en el colegio, que es en primero enseñanza media, el apoderado espera un apoyo en la formación integral de su hijo, desde el punto de vista cualitativo, que no

requiere calificación, ser medido, pero si retroalimentar sus avances o dificultades en sus comportamientos, confiando al colegio esta tarea.

De acuerdo a la opinión de los apoderados, podemos señalar que los apoderados reconocen al Liceo como el lugar con más instancias para el desarrollo de habilidades sociales y confiándole esta tarea al profesor. Sin embargo consideran que esta formación ha sido insuficiente.

Los apoderados lo relacionan las habilidades sociales con comportamientos en sentido disciplinario, el respeto a las normas de convivencia.

Los apoderados identifican como la persona más influyente al Profesor Jefe, se aprecia un desconocimiento por parte de los apoderados de la malla curricular o módulos en las especialidades de Secretariado y Ventas.

Para los apoderados, otra forma de apoyar el desarrollo de las habilidades sociales en el proceso educativo es a través de la participación activa del estudiante en las diferentes actividades, con una retroalimentación por parte de los docentes con respecto al desarrollo en el ámbito social de los estudiantes.

Conclusiones del estamento apoderados:

De las opiniones de los apoderados y sus ideas más relevantes con respecto a este tema, los seis apoderados entrevistados se refieren a las instancias formales en el proceso educativo, por lo que identificamos una categoría emergente:

1. Formación sistemática de las habilidades sociales en el proceso educativo: Los apoderados se muestran satisfechos y agradecidos de la formación que han logrado sus hijos o pupilos en este establecimiento educativo, expresando que les ha dado oportunidades para que los estudiantes logren una mejor integración laboral. En relación a la formación de las habilidades interpersonales, de los seis apoderados entrevistados tres manifiestan que es insuficiente, identificando al profesor jefe el más indicado para lograr estos aprendizajes en el contexto educativo. La insuficiencia o falta según los comentarios de los apoderados es en relación a contenidos y retroalimentación de su proceso de socialización principalmente, que el alumno reconozca y comprenda sus comportamientos y actitudes, y pueda modificarlos. Los apoderados expresan que el Sistema Dual les ha ayudado como experiencia

de aprendizaje a los estudiantes para integrarse al sistema laboral, lo cual requiere de habilidades para interactuar en un contexto diferente.

Triangulación y conclusiones considerando los tres estamentos:

Basados en la definición de Monjas, las habilidades sociales o habilidades de interacción social son conductas necesarias para interactuar y relacionarse con los demás en forma efectiva y satisfactoria. A continuación, haremos un análisis de las habilidades sociales y su incorporación al proceso educativo según las categorías emergentes de las opiniones con respecto a los tres estamentos alumnos/as, docentes y apoderados:

Los estudiantes consideran importante el desarrollo de habilidades sociales en su formación, tanto para su desarrollo personal como preparación para el mundo laboral. El estudiante en la etapa adolescente, se ve enfrentado a múltiples situaciones que implican relaciones interpersonales diferentes a las de la infancia, debiendo desarrollar habilidades para resolver problemas de una manera independiente. En sentido laboral, las habilidades sociales son consideradas por los estudiantes como necesarias, específicamente en estas especialidades de secretariado y ventas, para integrarse a otros grupos, interactuar con diferentes personas y ser más efectivo, aspecto importante también para los apoderados, quienes opinan que esta formación les sirve a los estudiantes fundamentalmente porque son valoradas por la empresa o institución laboral, donde esperan se integren sus hijos en un futuro próximo.

Por su parte, los profesores/as indican varias instancias a través de las cuales se incorporaría la formación de habilidades interpersonales de una manera formal en el proceso educativo, como el módulo de Desarrollo Personal, Gestión Administrativa, Proyecto Dual y otros como el Proyecto de Convivencia, Consejos de curso y talleres formativos, que incorporan temas de formación interpersonal necesarios y requeridos en el desempeño laboral, opinión compartida con los estudiantes.

Por otro lado, con respecto a la incorporación de la formación interpersonal como parte de los Objetivos Fundamentales Transversal, existe consenso entre los docentes respecto a la importancia de la transversalidad como un proceso de formación integral de los estudiantes, pero se percibe inseguridad en la manera de incorporar estos contenidos al aula, cada profesor trabaja en forma individual, desconoce qué temas y cómo lo ha tratado el otro profesor, incluso critica lo que hace otro, porque no se involucra, no existen instancia de coordinación y reflexión como equipo docente. Por este motivo, el profesor/a le da más importancia a la formación sistemática, el docente

reconoce la trascendencia de la transversalidad, pero no existe un marco de referencia para operacionalizar los temas de formación en la sala de clases, formando parte del currículo oculto del quehacer educativo. No se ha logrado un consenso curricular para un trabajo interdisciplinario, como lo requiere la formación de estas habilidades de carácter transversal, pertinente a todas las disciplinas educativas. Algunos docentes manifiestan la necesidad de esta coordinación, pero no demuestran un sentido crítico reflexivo, sino que se sienten limitados a aceptar la realidad, no encontrando la forma de lograr estos objetivos como equipo docente para llevar a la praxis educativa lo estipulado teóricamente en el Proyecto Educativo, solo existen intentos aislados e individuales de algunos docentes.

Los apoderados en relación a la gestión del colegio con respecto al proceso de formación de habilidades de interacción social, manifiestan que se podría reforzar dando más espacios a los alumnos/as para escuchar sus problemas y dificultades, participar en actividades que le permitan dialogar y expresarse, considerando la comunicación un aspecto fundamental para interactuar con los demás, tanto de su grupo familiar como en el ámbito laboral. Aparece también, según los apoderados, la necesidad de retroalimentar estos aspectos, falta ayuda a los estudiantes para una mejor integración, orientarlos sobre sus avances y deficiencias en su formación como persona, para ir sacando su potencial y superar dificultades que limitan su desarrollo, confiando esta tarea a la institución educativa. Los estudiantes comparten que es insuficiente la formación formal en el ámbito interpersonal y además, discontinua, sobre todo en los niveles de tercero y cuarto enseñanza media, que según sus necesidades, lo requieren en forma sistemática y en todos los niveles, de primero a cuarto enseñanza media. Conjuntamente hacen presente, que existen otras instancias informales que les ayuda en este proceso, como consejos o experiencias a través de conversaciones con algunos profesores, especialmente con el profesor jefe con el cual conversan conflictos o situaciones que afectan al estudiante en forma individual o grupal, situación también manifestada por los apoderados, quienes identifican al profesor jefe como el principal responsable y con más influencia en este aspecto, relacionándolo con comportamientos en sentido disciplinarios y de respeto a las normas de convivencia.

Las conclusiones con respecto a este tema según los tres estamentos, es que existe una formación sistemática de las habilidades sociales en esta institución educativa, pero solo es explícita en algunos módulos y con un sentido laboral principalmente. La programación de estas habilidades es

desarrollada por cada profesor, no existe un acuerdo institucional ni un trabajo común como cuerpo docente con respecto a la formación de las habilidades sociales de los estudiantes en las especialidades de Secretariado y Ventas.

Los entrevistados manifiestan la necesidad de la incorporación de las habilidades sociales, planificadas curricularmente a nivel de asignaturas con un trabajo interdisciplinario como institución educativa. Puede tomarse como referencia el diseño propuesto por Magendzo a través de una matriz curricular, en relación a la explicitación respecto a la formación ámbito social de contenidos, habilidades y actitudes o valores que la institución educativa pretende desarrollar en los estudiantes. Fundamentalmente, porque en las especialidades de Secretariado y Ventas, las habilidades interpersonales son importantes para el desempeño laboral, como por ejemplo, mantener permanente contacto con diferentes personas, el sentido de persuasión y empatía, manejo de situaciones conflictivas, etc. Es importante la incorporación de estas habilidades en el proceso educativo, si consideramos que la mayoría de los alumno/as no continúa otros estudios, sino se integra a desempeñar un trabajo al finalizar su educación media. Por otro lado, el sistema educativo es considerado por los entrevistados y también por otros investigadores (Monjas,1992, pág.41) como el medio de formación mas apropiado para el desarrollo de habilidades sociales, porque es un proceso de formación que requiere tiempo y pueden ser integrados al aula en forma explícita y programada para un logro más efectivo.

CATEGORIA 2. Principales fuentes de apoyo para el desarrollo de habilidades sociales.

Objetivo específico	categorías	Sub-categorías	Temas Estudiantes	Temas docentes	Temas apoderados
Evidenciar las principales fuentes de apoyo para el desarrollo de las habilidades sociales en los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto Superior de comercio de Chillán.	Principales fuentes de apoyo para el desarrollo de habilidades sociales Código: HSFA	Contexto escolar	<p>Al 2: En la práctica, según situación real</p> <p>Al 4: Participando en campañas organizadas por la institución educativa.</p> <p>Al 4 y Al 7: Situaciones formales en clases, disertaciones.</p>		<p>Ap 2: Falta espacio para atención más personalizada ...</p> <p>Ap 5: Ayuda de Psicólogo.</p>
		Profesor	<p>Al 1:Ejemplos del profesor</p> <p>Al 3:Trato afectuoso</p> <p>Al 5:Dialogo con profesor</p> <p>Al 5:Relación profesor alumno es importante</p> <p>Al 9:Escuchar al alumno</p>	<p>Pr 1: Filosofía de vida positiva, del profesor. Demostrar afecto, motor del mundo. Dos elementos de la personalidad: congénito y ambiental, perfectibles. No debemos tener pre-juicios.</p> <p>Pr 2: La primera escuela es la casa, solo pulimos.</p> <p>Pr 3: Relación de respeto entre profesor y alumno Línea horizontal entre docentes y Dirección.</p> <p>Pr 5: Para la formación de actitudes existe resistencia al cambio, difícil, requiere comprender, no criticar</p> <p>Pr 6: Tino y criterio, buena voluntad. Faltan competencias docentes. Poco análisis docente, más bien crítica o castigo.</p>	<p>Ap 6: Apoyo de profesor o psicólogo. Profesor básico y profesor jefe, fuerte influencia.</p>

Objetivo específico	categoría	Sub-categorías	Temas Estudiantes	Temas docentes	Temas apoderados
Evidenciar las principales fuentes de apoyo para el desarrollo de las habilidades sociales en los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto Superior de comercio de Chillán.	Principales fuentes de apoyo para el desarrollo de habilidades sociales Código: HSFA	Familia	Al 1: Consejos del abuelo Al 9: El ejemplo de los padres Al 7: informar a apoderados demuestra preocupación		Ap 6: En familias existe ausencia de los padres, integración de los padres en el centro educativo. Ap 1: De los padres y la ayuda del Señor. Ap 3: Padres son modelos con su ejemplo. Ap 4: Conversar y escuchar a los hijos.
		Pares y amigos	Al 2: Aprende de los de su edad. Al 7: Conversar con los pares, ayuda mutua		
		Auto-instrucción	Al 1: Es innata, he aprendido sola Al 3: Del contacto con la gente.		
		Curricular		Pr 3: Rendimiento y aprendizajes significativos, lo estoy buscando en el PEI. Responsabilizar a un módulo Pr 1: Siempre estamos insertando los Objetivos transversales Pr 4: Campañas solidarias como curso, liceo, profesores. Campaña de participación en actos cívicos Apoyo socio-económico del alumno Evaluación de la transversalidad Educación Dual, identidad laboral. Pr 5: Sistema Dual, realidad laboral para las alumnas	Ap 5: Talleres sin evaluación

Estamento estudiantes ¿Cuáles son las principales fuentes de apoyo para el desarrollo de las habilidades sociales?

Existe concordancia en los estudiantes de Secretariado y Ventas en relación a la importancia de desarrollar aspectos sociales que se traduzcan en habilidades para interactuar tanto en el ámbito laboral como personal en el proceso educativo. Así lo manifiesta el sujeto Al 3 (líneas 54-58): *“Yo preferí ventas porque es un trabajo que es con personas, o sea, uno tiene un contacto más social y desarrolla mucho más la personalidad y me gusta estar trabajando con personas”*. Así también el sujeto Al 5 (líneas 43-45) da importancia a la formación, no solo en sentido académico o de conocimientos específicos sino en su comportamiento interpersonal: *“Ahora en tercero, me di cuenta que aparte de los estudios uno necesita desenvolverse como persona”*. Se infiere que los estudiantes consideran importante el desarrollo de las habilidades sociales como parte de su formación integral y necesaria para su posterior desempeño laboral.

Por su parte el sujeto Al 5 (líneas 85-91) a través de sus comentarios, valora la función socializadora que cumple la institución educativa, al encontrarse alejado de su familia que vive en zona rural, (situación común a otros estudiantes de este Liceo), considera que el grupo social más importante es la escuela: *“Uno no solamente viene a estudiar sino que son cuatro años de los cuales si uno no está con la familia tiene que desenvolverse con otras personas y es bastante bueno que exista una buena relación entre profesor y alumno”*. Las instancias mas favorables según el sujeto Al 7(líneas 20-21) es el apoyo a través de: *“los talleres, disertaciones y todo eso va formando, sirve para ir sacando personalidad”*. Quien además ve el Liceo como instancia favorable para...(líneas 59-62 *“el desarrollo personal, las habilidades de ventas y la capacidad de socializarse ya sea con mis compañeros o con el mundo social en general...”*).

El sujeto Al 8 (líneas 56-60) reconoce que las instancias de interacción en el proceso educativo le han ayudado a desarrollar habilidades o comportamientos sociales requeridos en contextos formales y laborales: *“En Redacción o Gestión Administrativa, como ahí hay que hablar adelante, disertar. Por ejemplo el otro día tuvimos que hacer una ceremonia súper formal, igual era harta responsabilidad, encuentro que eso me ha ayudado...yo creo que participando más en las actividades de curso, opinar, pero me cuesta...”*. Se podría afirmar que si bien el estudiante reconoce instancias en el

proceso educativo que le ayudan a desarrollar comportamientos sociales, no ha logrado integrarse y participar.

Los alumnos entrevistados reconocen como fuentes de apoyo para el desarrollo de habilidades interpersonales a las fuentes tradicionales que se señalan generalmente, como padres o abuelos, pares y profesores. Un estudiante plantea que la auto-instrucción le ha servido para ir corrigiendo y superando dificultades en su interacción con otros. Respecto a lo cual comenta el A1 1 (líneas 169-174) dice: *“Yo lo he aprendido sola, es que es como innato... Por ejemplo, antes de hablar pienso lo que voy a decir, igual tengo buena llegada. Para tocar un tema que es delicado me voy como por las orillas, que la persona vaya como ensayándose sola, no voy y le hago una pregunta directa...”*. El A1 3 (líneas 70-75) se refiere a la especialidad de Ventas: *“uno conoce gente y realmente uno aprende más, porque con las negociaciones de los demás a lo mejor voy a aprender más a no cometer los mismos errores que estoy cometiendo y el contacto con las gente es eso, en realidad me corrige y me enseña”*, considerando la interrelación con los demás una forma de aprendizaje.

El sujeto A1 2 (líneas 134-138) dice que los pares serían su principal apoyo, porque con ellos se siente comprendido: *“...la gente menor es la que más enseña, no tiene tantas ideas, pero son ideas frescas. Te comprenden más, porque los adultos tienen más problemas que son mayores, la gente joven no sufre esos problemas...estar más cerca de la edad, tenemos casi los mismos problemas y nos identificamos”*. Así también, el sujeto A1 7 (líneas 26-28 y 47-50) ve a sus compañeros como una fuente de apoyo mutuo a través del dialogo: *“Mis compañeros son todo buenos amigos, nos conseguimos las materias, nos ayudamos, en general es bueno el trato entre nosotros...puedo expresarme con mis compañeros pero igual ha habido problemas pero son mínimos, empiezan a molestar, pero igual uno puede conversar y compartir sin atados...”*.

El sujeto 9 (líneas 56-66) expresa que su principal fuente de aprendizaje de la empatía, son sus padres, depende de su ejemplo, dialogo o relación que se establezca con ellos: *“Mis padres, lo primero que le puedo decir, porque siempre me han dicho que antes de hacer las cosas hay que pensarlo. Entonces, si yo estoy enojado con una persona no la puedo tratar mal, por más mal que me sienta, tengo que escucharla y si no estoy de acuerdo está bien, es su opinión y es mi opinión, yo creo que esto tiene que ver mucho con los padres, si ellos son agresivos y no te escuchan ni te dejan expresar lo que tu sientes, vas a ser alguien cerrado, si es blanco es blanco y no aceptas que te equivocaste”*.

Por tanto los padres constituyen, en este caso, el eje central en la formación de habilidades sociales.

De los estudiantes entrevistados que corresponden al nivel de cuarto enseñanza media, la mayoría menciona que las instancias educativas, como el Sistema Dual, les permite una participación más directa con la realidad. El Al 2 (líneas 55-60) comenta:” *“Entonces acá como era teórico no aprendí mucho... era pura teoría y al final uno lo aprendió en la práctica”*. El acercamiento a la empresa requiere poner en práctica habilidades sociales con personas en un contexto distinto, pero que las instancias en el contexto educativo no son suficientes, como lo expresa el Al 3 (líneas 148-151) : *“acá se esta basando prácticamente en lo teórico, yo creo que en el colegio debería pasar un poco más de práctica”*. Otro alumno/a comenta que desea aprender a expresarse según la situación, comenta el Al 4(líneas 82-87) : *“Porque los profesores nos han tratado de ayudar, haciendo más disertaciones, aprender a expresarse según la situación, eso me gustaría mejorar”*. Prosigue, el Al 4 (Líneas 57-61): *“El Insuco siempre se ha catalogado como un colegio solidario, es más los valores, el respeto a los demás, hacia nuestros profesores, hasta los mismos auxiliares”*. Reconociendo al establecimiento educativo como un centro formador de valores.

Los estudiantes identifican en el escenario educativo al profesor/a como su principal fuente de apoyo relevante y válido. Incluso en su opinión, el docente ocupa una posición aventajada en cuanto al desarrollo de las habilidades sociales con respecto a la familia. El sujeto Al 3 (líneas 12-16) dice que el afecto en la relación con sus profesores es fundamental para expresar opiniones... *“aquí hay lazos de cariño con la gente, los profesores son súper cariñosos con los alumnos y no sé, nos tratan con amor, yo creo que eso es válido, nos hacen sentir bien a nosotros los alumnos...(Líneas 97-105) Cuando uno comete errores, ellos (profesores) tratan de corregirlo, entonces he reafirmado algunos valores que tenía de chiquitita como ser buena gente, buena persona, a compartir, ayudar a los demás, esos son valores importantes porque cuando uno va a entrar al mundo laboral tiene que estar así también, siempre uno tiene que buscar el beneficio de uno y por lo tanto tiene que estar bien con los demás”*. Se infiere que el estudiante en este caso, valida al profesor como la persona que retroalimenta y reafirma valores de una manera informal, no programada. Otro alumno/a, el Al 1 (líneas 93-97), reconoce que a través de ejemplos, los profesores entregan mensajes como experiencias de vida: *“Lo que me gusta que ellos lo hacen con ejemplos, ellos colocan un ejemplo para que*

uno lo entienda. Por ejemplo... a mí me pasó tal cosa, entonces no quiero que a ustedes les pase, se los cuento para que le saquen lo positivo”.

El sujeto Al 5 (líneas 65-73), expresa el compromiso de algunos docentes, al demostrar su preocupación por los alumnos/as como personas y lo aprecia como una fuente importante en la formación personal y social... *“la profesora jefe en tercero y cuarto, ella se preocupaba bastante, a parte de las clases, se preocupa de lo que éramos nosotros, o sea si a uno lo veía mas o menos triste le preguntaba porque o si tenía algún problema o si estaba deprimido, siempre trataba de ayudarnos con profesionales o ella misma nos decía cosas o hablaba con nuestros padres y así entonces ésa preocupación, le da a uno el pie para seguir superándose y ser mejor persona”.* La comunicación entre docentes y apoderados es percibida por este estudiante como preocupación y compromiso del docente en su formación.

En síntesis, los estudiantes hacen presente que la acción de los profesores en la formación de las habilidades sociales, a través de su ejemplo, el relato de situaciones puntuales y la forma como se trabaja en el aula, es un referente importante en su formación social tanto en el sentido personal como para el mundo laboral, que requiere de un perfil de conocimiento y seguridad en su interacción con otras personas de cualquier medio social.

También mencionan el apoyo de sus pares y amigos, considerando que la amistad es el contexto perfecto para ensayar y consolidar numerosas habilidades de relación, que garantiza un sentimiento de seguridad ante vivencias desconocidas o amenazantes. Con frecuencia, el adolescente ensaya nuevas conductas y asume nuevos retos personales en compañía de su mejor amigo/a. Hay alumnos/as que plantearon que el ejemplo de los padres se implanta con fuerza en su forma de actuar, la autoridad sin dialogo de los padres, limita o inhibe la capacidad para interactuar con su grupo familiar, así como la actitud social que los padres demuestren con su grupo social o comunidad en general, tiende a repetir su ejemplo, quedando en evidencia que se perciben como conductas aprendidas y por lo tanto, posibles de modificar.

Las respuestas de los alumnos y alumnas según entrevista semi-estructurada se resumen del siguiente modo:

1. El desarrollo de las habilidades sociales durante el proceso educativo es importante, en relación con la necesidad de desarrollar habilidades sociales en el contexto educativo tanto en el plano personal como laboral, los estudiantes

validan a sus profesores y compañeros como agentes socializadores y como apoyo afectivo y social.

La formación de las habilidades sociales en el proceso educativo de los estudiantes es importante como contenido y como contexto. Como contenido, considerando que en las especialidades de Secretariado y Ventas, el desempeño laboral es con personas, de persona a persona y requiere de habilidades para interactuar. Y por otro lado, es considerado importante como contexto porque el estudiante está en una posición de formación, participando en actividades e interacciones con sus compañeros y profesores, que le permite poner en práctica comportamientos sociales a través de diferentes instancias compartidas con sus pares o a nivel institucional.

2. Los alumnos/as mencionan como fuentes de apoyo para el desarrollo de habilidades sociales a las que se señalan generalmente, como los padres, abuelos, los pares y los profesores.

3. Los estudiantes señalan que el contexto educativo y en especial su relación con el profesor/a, es fuente de apoyo importante para el desarrollo de las habilidades sociales.

4. Las habilidades sociales se expresan de manera informal e indirecta, como por ejemplo a través de su interacción con los demás y por medio de consejos, experiencias de vida de los profesores. Además de otras instancias más formales como sistema dual, talleres, disertaciones, campañas programadas por el departamento de orientación.

De acuerdo a las opiniones de los estudiantes las agrupamos en las siguientes categorías:

1. EL Contexto escolar: El manejo adecuado de estímulos y contingencias ambientales puede fortalecer el repertorio de habilidades interpersonales de un sujeto. Un contexto acogedor en el que todos los alumnos se sientan respetados, apoyados y aceptado, con normas de convivencia y funcionamiento de grupo, básicas y asumidas por todos. Aquellos ambientes en los que primen los aspectos disciplinarios y normativos pueden, en caso de ser excesivamente rígidos, limitar la capacidad de los sujetos para mostrarse abiertamente, expresar con claridad y sin reservas sus miedos, inquietudes, opiniones, etc. Las interacciones que se producen dentro del día de clase encontramos dos factores.

Se consideran tres grandes factores para determinar la conducta apropiada según el contexto (Hidalgo &Abarca, 1992.Pág.73):

1. *La situación específica en que se da el comportamiento.* Los factores situacionales son múltiples y variados y no existe una clasificación comúnmente utilizada al respecto. Algunos tipos de situaciones pueden ser: el lugar de trabajo, el hogar, lugares de consumo, lugares de ocio, de transporte, lugares formales, etc. (Caballo, pág.409).

2. Otro factor es *el tipo de relación*, según la naturaleza de la relación, (origen u objetivo de la relación) y el tipo de relación simétrica o complementaria. Una relación simétrica es cuando ambas personas acentúan su igualdad o simetría, y complementaria es cuando dos personas intercambian diferentes conductas, una posición superior y otra secundaria, una ofrece ayuda y la otra acepta, de este modo la pauta de la relación se basa en la diferencia. La comunicación funcional es flexibilidad entre ambas en relación al objetivo, tarea y contexto, la rigidización de una de las dos pasa a ser disfuncional.

3. Y *la cultura*, determina si la conducta es apropiada al contexto cultural, según normas y valores culturales, existen diferencias de comportamientos, por ejemplo el sometimiento en algunas culturas es valorado por sobre la asertividad.

2. El profesor/a: La tonalidad afectiva de la metodología en el aula ayuda a desarrollar habilidades socio-afectivas en los estudiantes (Roman, 2001.pág.35), por medio de actividades cooperativas. En la relación profesor-alumno como mediación, el alumno construye aprendizajes con ayuda o mediación del profesor, el cual a través del intercambio comunicativo posibilita que los educandos lleguen a resolver problemas de un modo individual. Es importante un entorno estructurado y actividades cooperativas para fomentar las relaciones entre compañeros en un plano de igualdad. Las dinámicas de grupo, las actividades que impliquen la distribución de funciones y responsabilidades y la necesidad de lograr el consenso grupal ayudan a poner en práctica numerosas habilidades de relación. Las metas compartidas y el éxito logrado entre todos, son una de las mejores recompensas del esfuerzo grupal. Estos aspectos favorecen en el aprendiz el sentimiento de pertenencia al grupo y de identificación con sus iguales.

3. La Familia: los padres o grupo familiar, son una poderosa fuente de reforzamiento social para los adolescentes, que desde temprana edad instruyen y enseñan al niño/a conductas sociales, llaman su atención, entregan sonrisas,

enseñan modales, refuerzan o rechazan comportamientos interpersonales de sus hijos, existiendo la presencia de lazos afectivos en la expresión de estos. La relación con los padres, así como su estilo educativo y sus pautas de crianza son fundamentales para el desarrollo de todas las capacidades del niño, en el sentido de dar responsabilidades, sentirse queridos e importantes como miembros activos de una familia, que exista comunicación entre ellos, enseñarles normas de convivencia e implicarse en su proceso de aprendizaje, evolución que podría verse afectada derivando en conductas de retraimiento o pasividad evitando interacciones sociales

4. Los pares y amigos: Los propios alumnos pueden convertirse en entrenadores excepcionales de sus compañeros con más dificultades, la interacción con sus pares es el contexto perfecto para ensayar y consolidar numerosas habilidades de relación. La amistad proporciona oportunidades para comunicar cosas personales, experiencias, deseos e ilusiones sin miedo al rechazo o temor al ridículo. Esto es especialmente importante a partir de la preadolescencia, cuando aparecen las amistades con personas del otro sexo.

5. Personal o auto-instrucción: lo que uno se dice así mismo, son instrucciones u ordenes que el sujeto se da a sí mismo, dirigiendo su actuación. (Caballo, pág.608). Si las verbalizaciones guían correctamente la ejecución, entonces mejora la tarea, en cambio si el contenido indica incapacidad o distracción la eficacia en la tarea disminuye. Se puede aplicar el marco de solución de problemas.

Estamento docentes: ¿El desarrollo de las habilidades sociales en los estudiantes en su interacción con otros en el contexto educativo?

Esta institución educativa se ha preocupado de desarrollar la sensibilidad social en los estudiantes programando campañas de ayuda, cuyo objetivo es fomentar la solidaridad en los estudiantes, según el entrevistado Pr4: (líneas 84-96) “*Desarrollamos actividades relacionadas directamente con lo que es la solidaridad. De manera que nuestros alumnos en su grupo curso desarrolle campañas solidarias, a veces a beneficio de un compañero o de la comunidad...*”. Este Liceo ha logrado que los alumnos perciban este aspecto como importante en su formación, el Pr4 (líneas 84-96) comenta: “*Hemos realizado por dos años consecutivos una campaña de solidaridad a través del Hospital Hermina Martín, inscribiendo alumnos donantes de sangre para el*

Programa “Ayúdanos a donar vida” que ha tenido mucho éxito, hay un arraigo de lo que es la solidaridad. También se hizo una campaña solidaria solamente con los profesores, en apoyo a un alumno”. Según lo anterior es importante que toda la comunidad educativa participe en estas campañas en forma permanente tanto alumnos, profesores y también apoderados.

Entre los profesores existe consenso en reconocer la importancia de la transversalidad como un tema que está presente en el quehacer educativo y relevante para la especialidad. Como lo expresa el Pr 1 (líneas 195-209) : *“En nuestros contenidos siempre estamos insertando los Objetivos Transversales, que nos permite mantener y desarrollar valores que generalmente se dan desde el hogar, si están muy débiles nosotros tenemos que reforzarlos. El alumno que egresa de ventas tiene un perfil muy determinado desde el punto de vista humano, porque va a trabajar directamente con personas, de persona a persona”*. Pero no existe claridad en la forma de lograr comportamientos sociales en el aula, el sujeto Pr3 (líneas 296-304) comenta en relación a la formación transversal: *“responsabilizar un módulo que se preocupe de la autoestima, que el chico sepa lo que es la empatía, que sepa lo que es ser solidario, como crecer y desenvolverse por la vida, a través de una asignatura o módulo. Hoy día no todos persiguen lo mismo, como colegio debiéramos jugarnos por algo continuo empecemos en primero y terminemos en cuarto, según la etapa del alumno y perfilarlo cuando llegue a cuarto medio según su especialidad. (líneas 325-329) Sinceramente yo creo que a nosotros nos falta perfilarnos más, yo lo estoy buscando con el PEI, yo quiero coordinar el currículo, el reglamento, pero creo que el Jefe de la Unidad de Formación es el más importante, la crítica verla en forma constructiva, desde ése punto de vista es lo que tenemos que perseguir”*. De lo anterior podemos inferir que existe la inquietud pero no se ha logrado coordinar desde el currículo la formación transversal a nivel institucional.

Algunos de los docentes entrevistados reconocen su rol como formadores, que no solo es importante lo relacionado con conocimientos en un área específica sino debe ser complementado con aspectos de la personalidad del alumno, que no es congénita sino perfectible. Así lo expresa el docente Pr1(líneas 103-105) : *“el carácter está modificado por el medio ambiente, si tenemos un rasgo de nuestra personalidad modificable por el medio ambiente somos seres perfectibles, nos podemos perfeccionar y eso va con la evolución, para eso hay que tener ganas”*. Más adelante comenta que la forma de

lograrlo es (líneas 127-129): *“Con afecto, yo creo que el amor, en todo orden de cosa es el motor de todo”*.

Otro docente, Pr5 (líneas 180-193), nos comenta su experiencia y la importancia de la actitud docente en la formación del estudiante: *“La parte de las actitudes yo las veía como muy difícil, pero cuando he ido madurando me ha costado menos. Esa comprensión puede mejorar muchas cosas, en vez de criticar tengo que ayudar y cuando criticamos, empezamos a hundir al chiquillo constantemente, en cambio si buscamos lo bueno que tiene, cuesta menos”*, de lo anterior se percibe el compromiso y responsabilidad del profesor en el proceso formativo del alumno. Sin embargo, existe otro grupo de docentes que es capaz de cumplir con ciertos procedimientos y exigencias como meros transmisores de conocimientos o un bajo compromiso en la formación del alumno como persona. Así por ejemplo al sujeto Pr2 (líneas 49-53) dice: *“la primera escuela es la casa, nosotros aquí en tiempo que las tenemos, logramos pulir, terminar de formar, de todo hay en la villa del señor...(líneas 63-66) a veces hay alumnas que son pasivas, son poco comunicativas, sin embargo, cuando salen a trabajar son trabajadoras extremas”*. De sus comentarios se infiere una falta de compromiso, considerando a los estudiantes como algo transitorio, que acude al sistema educativo en busca de preparación laboral, más bien en sentido técnico, no considerando relevante su formación como persona.

Otra instancia que se puede apreciar estas diferencias en el perfil docente, como apoyo para desarrollar la transversalidad, es durante el proceso de evaluación. Por ejemplo el sujeto Pr6 (líneas 122-128) dice: *“Mire aquí existe una evaluación que se hace por niveles o cursos, se evalúa , se conversa con respecto a los alumnos, pero es una cuestión en donde solamente se castiga, se critica al alumno, ahora en la última reunión se logró un poco mas de análisis”*. En general, la evaluación de la transversalidad de los alumnos, se realiza a través del informe de personalidad, quedando a criterio del profesor jefe la apreciación que pueda tener del alumno, que muchas veces no se retroalimenta o comenta con el alumno. El sujeto Pr4 (líneas 163-165) dice: *“los Objetivos Transversales son evaluados en la teoría naturalmente, no tenemos nosotros una forma evaluativa o de calificación, no se califican, si no que el profesor tiene que irse dando cuenta de que manera el alumno lo va internalizando”*.

Otro aspecto importante es la metodología o estrategias que el profesor desarrolla en el aula, este aspecto fue más reiterativo y relevante para los

alumnos. No obstante, el sujeto Pr6 (líneas 28-36) hace referencia a la falta de competencia de los profesores: *“nos falta enriquecer, fortalecer con el perfeccionamiento de los profesores, mayores competencias en esas especialidades, para entusiasmar a los niños para que estudien”*.

Conclusiones del estamento docentes:

De las opiniones de los docentes podemos afirmar que:

1. Los docentes reconocen su rol como formadores integrales de los estudiantes, pero existen diferentes maneras de asumir este compromiso. Podemos inferir que existe la inquietud de los docentes por desarrollar temas transversales, otorgando importancia a este ámbito pero no se ha logrado coordinar desde el currículo esta formación a nivel institucional ni en el aula.
2. Esta institución educativa se ha preocupado de desarrollar la sensibilidad social en los estudiantes por medio de campañas de ayuda en forma permanente, con el compromiso y participación de estudiantes y profesores/as.
3. Se percibe una descoordinación en la incorporación de los Objetivos Fundamentales Transversales en el quehacer docente, reflejado en un trabajo individual, poco preciso, quedando a criterio del profesor jefe la apreciación que pueda tener del comportamiento del alumno, el cual es registrado en el Informe de personalidad y que generalmente, no se retroalimenta o comenta con el alumno.

Estamento Apoderados ¿Cómo cree usted que su hijo/a logró desarrollar habilidades sociales y cuáles son las principales fuentes de apoyo?

Los apoderados consideran que la familia es la fuente de apoyo más importante en la formación social de sus hijos. Los padres con su ejemplo, mantener un dialogo con los hijos/as permite conocerlos mejor, poder entregar consejos. El Ap4 (líneas24-30) dice: *“Yo creo que conversando, escuchando a los hijos, porque yo, conversando con otras mamás que tienen problemas porque ellas no los escuchan”*. Sin embargo, reconoce que a veces la familia está limitada a cumplir ese rol *“...Las mamás hacen otras cosas, tengo una amiga que no escucha a su hija, conversar da confianza del hijo a la mamá y de la mamá al hijo, conversar de todo es muy importante”*.

La frase “*Las mamás hacen otras cosas*”, se puede interpretar como ausencia de la madre en el hogar por trabajo, generalmente, hace que tengan menos tiempo para conversar con sus hijos y de esta manera poder comprender y orientarlo. Los padres asumen su responsabilidad en la formación de sus hijos. El Ap1 (líneas18-25) dice que en su rol de padres están presente valores de respeto hacia la comunidad, hacia las personas: “*Nosotros como padres que le hemos inculcado los valores, la humildad, el respeto así misma y a los demás. Ser siempre honesta, clara en sus ideas, no discriminar a nadie, todos somos seres humanos, somos imperfectos cometemos errores y hay que saberlos enfrentar.*”

Los apoderados consideran importante el desarrollo de habilidades sociales o de interacción social. Opinan que es un proceso, los estudiantes pasan por distintas etapas y reconocen al Liceo como el lugar con más instancias para desarrollarlas, pero que han sido insuficientes. *El Ap 1(líneas38-42) dice: “podría reformarse más porque son niños que van creciendo, distintas edades, entonces a veces les cuesta entenderse, podría reforzarse más ese aspecto en el colegio que es donde mas comparten”*. Los padres /apoderados manifiestan que la educación sistemática debería considerar el desarrollo de la personalidad de su hijo, la capacidad de interrelacionarse e interactuar con otras personas. El Ap2 (líneas 31-32) dice: “*Yo creo que aprende en la casa y con el colegio, tiene actitudes bastantes humanitarias, solidaria*”. Los padres valoran al colegio como centro de apoyo en formación de sus hijos, no solo en sentido académico y preparación para la vida laboral sino un complemento con su formación como persona. En este sentido el Ap3 (líneas25-27) dice que pediría apoyo al centro educacional si tuviese algún problema de comportamiento de su hijo: “*Bueno uno le da consejos y le da buen ejemplo no he tenido problemas y ... si los tuviera pediría ayuda yo creo acá en el colegio*”. Pero en niveles como tercero y cuarto enseñanza media, se infiere una falta de apoyo en este sentido, según comenta el Ap5(líneas 9-12): “*En Primer Año yo hablé con todo el mundo, el Profesor Jefe, Orientador y me ayudaron, pero después no pedí ayuda al colegio, está en tratamiento con psicólogo*”.

Los padres/apoderados identifican principalmente al Profesor Jefe como el principal formador o con el que tiene más comunicación. El Ap6 (líneas37-40) comenta: “*Yo creo que mi hijo se fijó mucho en el profesor jefe, el respeto, la lealtad, de ser la persona que debe ser. Mi hijo eso lo tiene bien marcado de su profesor jefe y del profesor de básica que también le enseñó hartas cosas*”,

expresando lo significativo que los profesores pueden ser para sus alumnos, según la opinión de los padres. A la vez que manifiestan la necesidad de lograr un trabajo en conjunto con el profesor, anhelando que los docentes guíen a los padres en esta labor (líneas 41- 47): *“Pero yo creo que parte de la casa, el profesor no puede cambiar ciertos hábitos o costumbres que el niño trae de su casa, creo que es fundamentalmente de la casa. Pero el profesor podría trabajar el tema un poco con los papas para ayudarnos a educar mejor a nuestros hijos”*. Se puede inferir de su comentario *“Podría trabajar el tema un poco con los papas”*, que no se trabaja o se trabaja muy poco los temas de formación integral de los estudiantes y que tiene la disposición para trabajar en conjunto con el profesor.

Existe acuerdo en una falta de apoyo en los temas relativos a la formación de la personalidad, así como el desarrollo de habilidades sociales en el proceso educativo. Como también manifiestan la falta de retroalimentación del avance en este sentido. El Ap5 (líneas 44-50) dice: *“La persona a cargo haga como un informe después, y les digan a ellos te falta un poquito aquí, así como una evaluación para que ellos mismos también se evalúen...pero sin nota”*. Se deduce que actualmente no se está haciendo, aunque se entrega un Informe de personalidad pero para a los apoderados no se informa o no se conversa.

Según la opinión de los apoderados, las principales fuentes de apoyo para el desarrollo de habilidades sociales, las podemos agrupar en dos categorías: la familia y el centro educacional.

1. Los apoderados comentan que es importante se forme y oriente al alumno/a en relación a aspectos de su personalidad, sobre todo en lo relacionado con el ámbito social fundamental para su desempeño laboral.
2. Los apoderados consideran que la familia es una fuente de apoyo importante en la formación social de sus hijos. Los padres con su ejemplo, mantener un dialogo con los hijos/as, permite conocerlos mejor, poder entregar consejos.
3. Sin embargo los padres /apoderados manifiestan que la educación formal debería reforzar el desarrollo de la personalidad de su hijo, la capacidad de interrelacionarse e interactuar con otras personas, de potenciar actitudes y competencias de carácter social. Existe acuerdo en una falta de apoyo en los

temas relativos a la formación de la personalidad, así como el desarrollo de habilidades sociales en el proceso educativo.

4. Los padres valoran al colegio como centro de apoyo en formación de sus hijos, no solo en sentido académico y preparación para la vida laboral sino un complemento en su formación como persona, identificando principalmente al Profesor Jefe como el principal formador o con el que tiene más comunicación.

Triangulación de los tres estamentos: Estudiantes, docentes y apoderados:

Para los estudiantes las habilidades sociales se desarrollan a través de la interacción con los demás, identificando a los compañeros de curso, amigos, padres, abuelos y el profesor en el contexto educativo como las fuentes más significativas e importantes para el aprendizaje de comportamientos o conductas sociales. Manifiestan que son personas con los cuales, se sienten más comprendidos y acogidos, logrando una relación de afecto y mayor comunicación.

Para ellos el contexto educativo es fuente de apoyo relevante y válido para el desarrollo de habilidades sociales, en especial su relación con el profesor/a, quién constituye para los alumnos/as un factor importante en su formación. El mismo contexto ofrece posibilidades para la creación de redes de apoyo, amistades y acceso a interactuar con jóvenes del sexo opuesto, aspectos muy valorados por el joven considerando la etapa de adolescencia en la que se encuentran.

Los padres y apoderados, también consideran el contexto escolar como importante, no obstante reconocen que en este sentido, la familia es la primera fuente de apoyo en la formación social de sus hijos, asumiendo el modelaje a través del ejemplo y la comunicación son los principales medios de formación de sus hijos/as. Los padres señalan que la comunicación es base para desarrollar las habilidades sociales. El diálogo con sus hijos es la principal forma de interacción, la conversación y el escuchar al hijo crea confianza, base para desarrollar otras habilidades más específicas. Hay familias que por su estructura no pueden cumplir con su rol formador, familias donde faltan uno o ambos padres o se ausentan por trabajo y ven a la institución educativa como la principal entidad formadora, de valores hábitos y en la preparación en habilidades sociales requeridas en sentido laboral.

Los docentes por su lado, reconocen su rol como formadores integrales de los estudiantes, pero existen diferentes maneras de asumir la gestión y este compromiso: Unos la asocian aun rol adscrito al hecho de ser como *profesionales* y otros como una tarea asociada al rol de *funcionarios* de una institución que demanda exigencias. El profesor que se ve a sí mismo asumiendo su rol como *profesional*, se ve participando en la toma de decisiones, desarrollando sus iniciativas, interactuando con el currículo de una manera racional y crítica, no se limita a obedecer programaciones prescritas previamente, proponen alternativas de acción considerando los objetivos y condiciones donde trabaja, a través de una actitud crítica en su práctica pedagógica. Como lo plantea Giroux: *“Para llevar a cabo su misión de intelectuales, los profesores han de crear la ideología y las condiciones estructurales que necesitan para escribir, investigar y colaborar entre sí en la elaboración de currículos y el reparto del poder. En definitiva los profesores necesitan desarrollar un discurso y un conjunto de hipótesis que les permita actuar mas específicamente como intelectuales transformativos”*. Es indiscutible que los procesos de cambio y aprendizaje en la institución educativa pasan por el docente, quien orienta, dirige y apoya estos procesos, por lo que es fundamental asegurar su compromiso y participación.

El otro grupo de docentes, siente estar condicionado por el medio institucional al que deben ajustarse, en un currículo cerrado. En este rol, el docente está al servicio de un currículo programado y se rige por este, pasando a ser una persona subordinada a una programación reactiva, con una práctica pedagógica asociada a escasas interacciones y a un rol pasivo del estudiante.

En relación con el trabajo sobre temas transversales, los docentes manifiestan la necesidad de coordinar esfuerzos, incorporando las habilidades sociales a través de módulos específicos y también con un trabajo interdisciplinar, otorgando más calidad al proceso educativo en estas especialidades, inquietud presente entre los docentes, pero que no se ha logrado coordinar según sus opiniones por falta de tiempo, de espacios de reflexión o falta de compromiso dentro del mismo grupo.

Ante la interrogante de cómo se desarrollan las habilidades sociales y las principales fuentes de apoyo, los tres estamentos entrevistados padres, profesores y estudiantes, desde diferentes perspectivas convergen en la

importancia del contexto educativo para el desarrollo de estas habilidades. Los padres asumen que es la familia la principal fuente de apoyo, pero señalan que es la institución educativa, en la etapa adolescente, el principal medio de formación. En éste contexto, los profesores/as se refieren a su rol como formadores y a la necesidad de una formación integral de los estudiantes, teniendo presente la necesidad de formación en esta área. Para los estudiantes, el contexto educativo pasa a ocupar casi todo su espacio social, lo ven como un escenario válido para el desarrollo de habilidades sociales, a través de la participación en actividades formales y la interacción informal.

Según lo anterior podemos concluir que el contexto educativo, es una fuente relevante y válida para el desarrollo de habilidades sociales, pero institucionalmente existe un cierto déficit en la coordinación de una acción sistemática, programada y participación reflexiva de los docentes. Lo anterior se ve reflejado en intentos aislados e individuales, con falta de consenso en objetivos comunes y donde en su esfuerzo por cumplir con un programa, la intervención docente en este sentido muchas veces es descontextualizada, no guardando relación con las reales necesidades del alumno.

CATEGORIA 3: Habilidades sociales desarrolladas en los estudiantes.

Cuadro n ° 1: Temas por estamento de la sub-categoría “Habilidades para una interacción laboral positiva”.

Objetivo específico	Categoría a priori	Sub-categorías	Temas	Estudiantes	Docentes	Apoderados
Analizar las habilidades sociales desarrolladas por los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto superior de Comercio de Chillán	Habilidades sociales desarrolladas por los estudiantes	1. Habilidades para una interacción laboral positiva.	Honestidad	Al 1: Honestidad, ser sincera	Pr 2: Ser honestas.	Ap 1: Honesta, enfrentar sus errores
			Amabilidad	Al 8: Ser amable.	Pr 5: Saluda, tiene tino, es agradable, amable	Ap 1: Lo primero amabilidad, cortesía, humildad, cordial, para así darle prestigio a la empresa con la que trabaja.
			Respeto		Pr 1: Manejar sus relaciones con los pares, con respeto.	Ap 1: Respeto a las normas, compañeras, profesores, al uniforme.
			Responsabilidad	Al 6: Responsabilidad académica, podría alcanzar el éxito.	Pr 2: Responsables. Pr5: responsable, pulcro, ordenada	Ap 2: Responsabilidad en sentido laboral, cumplir horarios, recibir ordenes de otro nivel jerárquico.
			Simpatía	Al 4: Alegre, simpática		Ap 3: Simpática, que no se crea más que el otro.
			Discreción	Al 8: Discreta, buena imagen, ser amable.	Pr 5: Discreción, ser reservada, hablar cuando corresponda	

Cuadro n ° 2: Temas por estamento de la sub-categoría “Habilidades afectivas interpersonales”.

Objetivo específico	Categoría a priori	Sub categorías	Temas	Estudiantes	Docentes	Apoderados
Analizar las habilidades sociales desarrolladas por los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto superior de Comercio de Chillán	Habilidades sociales desarrolladas por los estudiantes	2. Habilidades afectivas interpersonales.	Empatía	Al 4: Empatía, me pongo en el lugar de los demás Al 5: Empatía, ponerse en el lugar del otro, favorece la interrelación. Al 9: Trato de practicar empatía, me pongo en el lugar del otro.	Pr 3 : La capacidad de la empatía. Pr 5: empática	
			Solidaridad	Al 4: Solidaria, estar con los demás, humana.	Pr 3: De la solidaridad Pr 4: Solidarios	Ap 4: Ayudar a las personas
			Compañerismo	Al 2: Compañerismo, dar tranquilidad.		
			Percepción social	Al 2: Adaptación social o laboral, si uno trabaja en una parte que le gusta es más fácil. Al 5: Desenvolverse, no solo con amigos, sino en situaciones más formales, requiere otro tipo de comportamientos. El trato con las personas, con amigos y otras personas.		
			Criterio		Pr 2: Con mucho criterio Pr 6: Tino, criterio .Buena voluntad.	

Cuadro n ° 3 : Temas por estamento de la categoría “Habilidades conversacionales”

Objetivo específico	Categoría a priori	Sub-categorías	Temas	Estudiantes	Docentes	Apoderados
Analizar las habilidades sociales desarrolladas por los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto superior de Comercio de Chillán	Habilidades sociales desarrolladas por los estudiantes	3. Habilidades conversacionales	Iniciar Conversaciones	<p>Al 4: Capacidad para relacionarse, me adapto a todo tipo de gente, Al 9: Me gusta conversar, entregar sonrisa.</p> <p>Al 6: He aprendido como acercarme a la gente.</p> <p>Al 3: Poder comunicarte, poder desenvolverte como persona, participar, leer adelante, disertaciones ,interrogaciones orales.</p> <p>Al 5: capacidad para opinar, no ponerse nerviosa</p>		
			Asertividad	<p>Al 1: Asertividad, encontrar la forma y el momento para decirlo.</p>	<p>Pr 5: dar respuestas asertivas, resolutivas.</p>	
			Escuchar		<p>Pr 1: Escuchar y valorar al otro</p>	
			Comunicar			<p>Ap 4: Buena comunicación</p> <p>Ap 6: comunicativo</p>

Cuadro n ° 4 : Temas por estamento de la sub-categoría “ Habilidades de planificación”.

Objetivo específico	Categoría a priori	Sub-categoría	Temas	Estudiantes	Docentes	Apoderados
Analizar las habilidades sociales desarrolladas por los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y Ventas del Instituto superior de Comercio de Chillán	Habilidades sociales desarrolladas por los estudiantes	4. Habilidades de planificación	Fijación de metas	Al 1: Objetivos personales, todo lo que me propongo lo he logrado, tengo fuerza de voluntad.		
			Organizarse	Al 1: Organizarse, no empezar algo por el final para lograr el principio.		
			Entrevista Laboral	Al 3: Nos prepararon para entrevistas laborales Al 4: nos enseñan a comportarnos en reuniones. Al 5: Conocimientos más técnicos, como tratar a clientes, técnicas de ventas.		
			Iniciativa		Pr 2: Con iniciativa, sino es así progresa muy poco Pr 3: La iniciativa	
			Liderazgo		Pr 3: trajimos especialistas para ver lo que era un buen liderazgo, como enfrentar la vida	
			Trabajo en grupos			Ap 6: Sociable, compartir, trabajar con sus compañeros

Estamento estudiantes:

¿Cuáles son las habilidades sociales desarrolladas al término del proceso de formación de educación media?

La mayoría de los nueve estudiantes entrevistados, comparten en señalar que el desarrollo de las habilidades sociales, ha sido un proceso de formación natural, que lo relacionamos con un proceso informal, a través de la interacción con los demás. Pero también, reconocen algunas instancias en el proceso educativo, que por medio de diferentes actividades académicas y algunos contenidos o unidades didácticas transversales, han desarrollado ciertas habilidades que les ha permitido un mejor “desenvolvimiento social”, como lo indica el A1 5(líneas 24-28): “*como desenvolverme, no solo con amigos, sino en situaciones más formales y que requieren otro tipo de comportamiento*”. El alumno considera importante este aspecto en su formación (líneas 94-101): “*Lo más importante creo yo, es el trato con las personas, el relacionarse así como con amigos como también con el resto de las personas, eso ha sido como lo mas importante*”.

El proceso de formación de los estudiantes respecto al comportamiento interpersonal es desarrollado de una manera principalmente implícita en el currículo, con algunas instancias curriculares, que de acuerdo a la especialidad, pretende reforzar las habilidades interpersonales necesarias para su desempeño laboral.

Al indagar sobre las habilidades sociales desarrolladas, los estudiantes entrevistados manifiestan las siguientes, las que agrupamos en cuatro áreas o categorías:

Subcategoría 1. Habilidades para una interacción laboral positiva: En esta categoría agrupamos valores, capacidades o habilidades consideradas como necesarias para proyectar una actitud positiva en su interacción laboral:

1.1 Honestidad: entendido como el acto de ser sincera, el A1 1 (línea150) dice: “*La honestidad, soy bastante honesta...yo prefiero decirle...está malo por tales motivos y ser sincera*”.

1.2 Amabilidad, cortesía: conjunto de conductas muy diversas, realizadas según la situación con el fin de agradar al otro. Entre ellas están dar las gracias, pedir

disculpas, por favor, excusarse, etc. (Monjas, p.57), el A1 8 (líneas30-31) expresa: *“ser amable con las personas, dejar siempre una buena imagen”*.

1.3 Simpatía: sentimientos de preocupación y deseos de socorrer a otra persona, por su estado emocional o condición de necesitar ayuda. Valoración positiva del otro, el A1 4 (líneas 25-32) comenta: *“Siempre he tenido buena relación con la gente, porque me se relacionar con ellos, me adapto a todo tipo de gente, soy una persona sumamente alegre, simpática y humana”*.

1.4 Discreción: hablar y actuar según corresponda, de acuerdo a la situación y su rol, el A1 8 (líneas 24-26) dice: *“tiene que ser discreta, buena imagen”*.

Subcategoría 2. Habilidades afectivas interpersonales: la manera de responder a sentimientos y preocupaciones del otro, facilidad para interpretar emociones en los demás. En ésta área según las habilidades manifestadas por los estudiantes, señalamos:

2.1 La empatía: ponerse en el lugar del otro. Una de las habilidades básicas para entender al otro es saber escuchar, centrar nuestra atención en el otro. El A1 9 (líneas 46-53) comenta: *“A mí me gusta, me gusta conversar o si veo alguien triste entregar una sonrisa, encuentro que eso es bonito, y si uno está triste y alguien que te entiende es bonito, entonces yo me pongo en el lugar de la otra persona y pienso que me gustaría que me hicieran a mí en ese momento y lo trato de practicar, no soy un brillante alumno pero si me tienen cariño por eso”*. Este aspecto también es manifestado por el A1 5 (líneas 28-34): *“aprender a ponerse en el lugar del otro, a tener empatía, sobre todo eso y así va saliendo la conversación mas amena”*.

2.2 Solidaridad: trabajar con los demás miembros y ser generoso en la aportación de conocimientos e iniciativas, el A1 4 50-55) dice: *“me enseñaron cuando uno tiene que estar con los demás, como ubicarse, separar las cosas”*.

2.3 Compañerismo: Sentimiento de disfrutar de la mutua compañía. Este es el beneficio más básico de la amistad. (Asher y Parker), el A1 2 (líneas 89-91) plantea: *“El compañerismo y la tranquilidad, no me hago problemas, si alguien habla conmigo, trato de darle tranquilidad, como un buen amigo”*.

2.4 Percepción social: agudeza sensorial a los aspectos no verbales. El comportamiento interpersonal debe considerar el contexto, situación, personas con las que interactúa, el A1 5 (líneas 24-28) dice: *“como desenvolverme no solo con amigos, sino en situaciones más formales y que requieren otro tipo de comportamiento”*.

Subcategoría 3. Habilidades conversacionales: la interacción humana se vale de la conversación, que consiste en una mezcla de transmisión de información, ideas, sentimientos y por otro lado, el mantenimiento de las relaciones sociales y el disfrute de la interacción con los demás.

El habla es un componente verbal de la comunicación que se emplea para diferentes propósitos. Las palabras empleadas dependen de la situación y objetivo o tipo de conversación, con una posición asertiva, es decir, si el contenido es adecuado a la conversación. La emisión de mensajes por medio de su cara y de su cuerpo es inevitable en presencia de otras personas. La cara o expresión facial es el principal sistema de señales para mostrar las emociones o estado emocional de una persona, la mirada, la postura corporal, la apariencia física son componentes no verbales que emiten mensajes sobre sí mismo.

3.1 Iniciar y mantener conversaciones: la conversación implica la integración de señales verbales y no verbales. Para mantenerla requiere de cierta retroalimentación no verbal mientras el otro habla y cierto grado de auto-revelación o contar cosas nuestras, parece ser un factor importante para establecer relaciones sociales. El Al 8 (líneas 49-52) comenta: *“Lo que he aprendido acá es tener más personalidad, porque yo antes era más tímida, no hablaba mucho y creo he desarrollado más personalidad”*. Se infiere que *“hablar”* es una habilidad social, no hablar demuestra una dificultad para interactuar.

3.2 Posición asertiva: contenido verbal adecuado a la situación, considerando cuatro componentes básicos, que se podrían agrupar en dos áreas, expresión de sentimientos positivos y expresión de sentimientos negativos.

- **Manifestación personal a favor o en contra de un tema o petición.** Dos alumnos dicen que opinar, expresar su punto de vista es una habilidad que han logrado desarrollar, el Al 4 (líneas 65-73) dice: *“Nosotros tenemos derecho a opinar, derecho a decir lo que nos gusta y lo que no nos gusta, y eso es bueno”*, y el Al 5 (líneas 52-58) expresa: *“no estar nervioso, expresarse libremente, antes uno tenía como trabas, hasta octavo el sistema a uno le dice: “ tu haces esto” y uno lo hace... y no tiene como más opinión respecto a eso. En cambio ahora uno hace lo que le piden, pero a la vez puedo opinar también, esa es una de las ventajas”*. Según su opinión el sistema educativo le permite expresar sus ideas y el estudiante lo ve como una ventaja.
- **Defender los propios derechos o pedir favores,** expresión de una situación insatisfactoria que necesita ser modificada.

- **Expresión de sentimientos, emociones o expresiones apropiadas**, el Al 1 (líneas 163-169) expresa: “*“hay que saber decirlo también, encontrar el momento preciso y saber decirlo, no ser tan alterada y nada, decirlo de buena forma, antes de hablar pienso lo que voy a decir, igual tengo buena llegada. Para tocar un tema que es delicado me voy como por las orillas, que la persona vaya como ensayándose sola, no voy y le hago una pregunta directa...”*. El estudiante ha creado su propia estrategia y la ha ido practicando con sus compañeros/as.
- **Clarificación**, expresión para provocar más información sobre un problema.

Subcategoría 4. Habilidades de planificación, requiere de la toma de decisiones, promueve y organiza grupos, talento de mediador, sabe como enfrentar situaciones nuevas.

4.1. Fijación de metas: el Al 1 (líneas 190-195) comenta: “*Todo lo que me propongo lo he logrado, yo me pongo una meta y aunque me demore un año pero yo la logro o sea tengo como ésa fuerza de voluntad y tengo como ésa iniciativa para poder lograr algo que me propongo*”. “*para ir avanzando, para ir cambiando y creciendo, me fijo metas siempre, aunque sean cosas estúpidas pero yo sé que me están ayudando...*”. Se infiere un gran sentido de superación y la manera de hacerlo es fijándose metas a corto y largo plazo.

4.2 Organizarse: El Al 1 (línea 207) expresa: “*y saber organizarse, no empezar algo por el final para lograr el principio*”.

4.3. Entrevistas laborales: requiere preparación para una situación puntual, el Al 3 (líneas 175-180) comenta que tuvo un taller de preparación para entrevista laboral, mostrándoles como actuar y comportarse en ésta situación: “*nos han dejado hartos valores como por ejemplo el de poder comunicarte, de poder desenvolverte como persona. En el taller que hicieron fue simular una entrevista de trabajo. Nos enseñó como reaccionar, que decir, en una entrevista de trabajo ya que es fundamental para nosotros que vamos a empezar a trabajar*”. Situación que preocupa a los estudiantes y que requiere preparación previa.

Estamento docentes:

¿Qué habilidades sociales espera usted que el alumno/a haya desarrollado al término del proceso de formación en las especialidades de Secretario y/o Ventas?

Del discurso de los profesores/as se infiere existen diferencias en el perfil docente. Un grupo de profesores manifiesta aparentemente un compromiso por la formación integral del alumno, considerando al alumno como persona ante todo, como lo expresa el Pr1(líneas 250-260): *“Es nuestra tarea encontrar la forma de lograr considerar al alumno como persona ante todo, desarrollar su autoestima, darle a conocer como valorarse, como quererse así mismo. En la medida que interioricemos, que entreguemos formación antes de información, así podemos entregar un buen producto”*. Pero a la vez al considerar al alumno un “buen producto” se deduce que su objetivo principal es responder a las políticas económicas, priorizando una formación laboral, como un producto de mercado.

Otro grupo de profesores/as, abiertamente no asume de esta manera su compromiso, en donde responsabiliza a la familia de la formación de valores, según lo cual el docente Pr2(líneas 49-53) dice: *“la primera escuela es la casa, nosotros aquí en tiempo que las tenemos logramos pulir, terminar de formar, de todo hay en la villa del señor”*, asumiendo que es solo transitorio el paso del alumno y no demuestra su compromiso argumentando “ de todo hay en la villa del señor” como algo difícil de cambiar.

Según lo anterior, las respuestas de los docentes están enfocadas principalmente como preparación para el desempeño laboral de los estudiantes, mencionando habilidades necesarias para una integración laboral más efectiva, las que agrupamos según las mismas categorías especificadas para los estudiantes:

Subcategoría 1. Habilidades para una interacción laboral positiva: Esta categoría agrupa los valores, capacidades o habilidades consideradas como necesarias para proyectar una actitud positiva en su interacción laboral:

1.1 Respeto: valor moral relacionado con la comprensión y cumplimiento de las normas sociales o de convivencia y normas de la comunidad. La competencia social es juzgada por agentes sociales que evalúan la adaptación de la conducta

a los criterios, usos y normas sociales que regulan las relaciones interpersonales y sociales (Trianes, pág.25). El Pr1 (líneas 233-238) comenta: *“el alumno tiene que aprender a manejar sus relaciones humanas, nuestros alumnos primero que aprendan a respetar a sus pares”*.

1.2 Honestidad: Pr2 (líneas 41-46): *“ser honestas”, honrada.*

1.3 Responsabilidad: Pr2 (línea 41) dice: *“tendrían que ser responsables”*.

Pr5 (Líneas 21-36): *“Proyecto Dual o Sistema de Formación Dual en que los alumnos van dos días a la empresa y tres en el colegio, los padres nos dijeron que el cien por ciento de los hijos maduraron, se mostraban mas responsables”*.

1.4 Discreción: Pr5 (líneas 80-87) *discreción, la primera o la principal para realizar bien su labor, ser reservada, hablar cuando corresponda”*.

1.5 Amable: conjunto de conductas muy diversas, realizadas según la situación con el fin de agradar al otro. Entre ellas están dar las gracias, pedir disculpas, por favor, excusarse, etc. (Monjas, p.57).

Subcategoría 2. Habilidades afectivas interpersonales: responder a sentimientos y preocupaciones del otro, facilidad para interpretar emociones en los demás.

2.1 Empatía: ponerse en el lugar del otro, sin emitir juicios. Tres de los docentes entrevistados, identifican esta habilidad. El Pr3 (líneas 48-53) dice: *“Las capacidades de la empatía...eso también es súper importante en el trabajo que ellas se van a desempeñar...”*.

El Pr5 (líneas 31-36) se refiere a que el estudiante ha demostrado empatía también en el contexto familiar: *“cambiaron de actitud en la casa tienen mayor comprensión con los padres, actitud favorable ante los quehaceres de la casa, ayudan más”*. Demostrando en este caso, una buena comunicación con los padres sobre el proceso de formación integral de los estudiantes.

El profesor/a comenta Pr1 (líneas 217-229): *“a valorar al otro, en la medida que expresen sentimientos va a recibir lo mismo, no a través de un módulo sino a través de todos los módulos”*.

2.2 criterio: el profesor/a expresa Pr5 (líneas 72-74): *“ellas tienen condiciones innatas, salen al encuentro de la gente, saluda, tiene tino, es agradable”*

El profesor Pr6 (líneas 11-15) comenta: *“Al final me he dado cuenta que para tener éxito se necesita tino y criterio, tener buena voluntad, no se necesita ninguna otra característica, sino tino y criterio.*

2.3 Solidaridad: trabajar con los demás miembros y ser generoso en la aportación de conocimientos e iniciativas.

Subcategoría 3. Habilidades Conversacionales: Habilidades relacionadas con la manera de responder a sentimientos y preocupaciones del otro, facilidad para interpretar emociones en los demás.

3.1 Aprender a escuchar: la escucha activa se da cuando un individuo manifiesta conductas que indican que claramente está prestando atención a la otra persona y le anima a seguir hablando. El PR1 (líneas 233-246) dice: *“aprender a escuchar, no solo a ser escuchado, no busquemos al amigo porque lo necesitamos sino porque él también nos necesita”*.

3.2 Asertividad: contenido verbal adecuado a la situación, el Pr5 (líneas 55-63) comenta: *“atender el público, saben enfrentar las personas dando respuestas satisfactorias, las respuestas eran totalmente asertivas, según los maestros guías, resolutivas”*.

Subcategoría 4. Habilidades de planificación requiere de la toma de decisiones, promueve y organiza grupos, talento de mediador, sabe como enfrentar situaciones nuevas.

4.1 Iniciativa: Pr2 (líneas 41-46): *tener mucha tener mucha iniciativa, una secretaria que no tenga iniciativa va a progresar muy poco.*

4.2 Liderazgo: capacidad de persuadir a los demás, coordinar el grupo de pares, mostrando adecuación a la tarea. El Pr3 (líneas 60-61) comenta: *“trajimos especialistas para ver lo que era un buen liderazgo, como enfrentar la vida”*.

Estamento Apoderados:

¿Qué habilidades sociales puede destacar en su hija/o o pupila/o?

Los padres/apoderados esperan que sus hijos desarrollen la capacidad de adaptación, de aceptación a la autoridad y normas, resolver conflictos en el plano de las relaciones interpersonales en el ámbito laboral. El Ap1 (líneas 3-8) dice: *“Lo primero que tiene que tener es amabilidad, cortesía, humildad y respeto con la persona que atienda. Sin ser prepotente, sin ser de malos modos,*

respetuosa cordial para así darle prestigio a la empresa con la que trabaja también”.

Se puede inferir que los apoderados quieren hijos normados, que no generen mayores dificultades y futuros trabajadores capaces de adaptarse a distintas situaciones laborales, sobrellevando una buena relación. El Ap3 (líneas 3-9) dice: *“Me gusta también que los hacen que vengan ordenados, no se ve desorden de ropa, de colores, bien uniformados”.* Pero no se considera la persona como un ente integral, capaz de crear, reformular o implementar cambios. Lo anterior se deduce además de las pautas de evaluación, el desarrollo de la personalidad de los estudiantes está logrado según el informe de personalidad con conductas adaptativas, lo que también está dado por el Proyecto de convivencia, servir al modelo y acatar normas.

Los padres/apoderados dan importancia al rol del profesor jefe en la formación de estas habilidades sociales, porque son ellos la persona visible, que más conoce a sus hijos en el centro educativo, y confían en la preparación del docente. El Ap3 (líneas 20-22) dice: *“Yo creo que se los dan, porque los aconsejan y si tienen algún problema lo conversan en Consejo de Curso, para tratar de mejorar”.*

Las habilidades presentes en los estudiantes de acuerdo a la opinión los padres según entrevista, las agrupamos en cuatro áreas según estamentos anteriores:

Subcategoría 1. Habilidades para una interacción laboral positiva

Esta categoría agrupa los valores, capacidades o habilidades consideradas como necesarias para proyectar una actitud positiva en su interacción laboral:

1.1 Honestidad: Ap1(líneas 21-25): *“Ser siempre honesta, clara en sus ideas”.*

1.2 Responsabilidad: El Ap3 (líneas 3-9) expresa: *“le ha servido en todo sentido, laboral y como persona. Porque el hecho de tener una responsabilidad, porque en el fondo para ella es un trabajo, cumplir horarios, recibir órdenes de nivel jerárquico superior, ya no son profesores, un núcleo diferente.*

1.3 Simpática: valoración positiva del otro, el Ap3 (línea 11-17) comenta: *“ yo creo que sea simpática, que no se crea el cuento que por estar detrás de un escritorio se crea más que el otro, muchas veces las personas atienden según como ande vestida, según la apariencia y ahí ven como la tratan, debería ser agradable no prepotente”.*

1.4 Respeto: valor moral relacionado con la comprensión y cumplimiento de las normas sociales o de convivencia y normas de la comunidad. El Ap1 (líneas

29-34) *“Las dos cosas van de la mano la capacidad para salir adelante, para enfrentar el trabajo, pero primero valores respeto a la compañera, a la profesora, a las normas, al uniforme que llevan, si le han enseñado, principalmente puedo decir el profesor jefe”.*

1.5 Amabilidad, cortesía: el sujeto Ap1(líneas 1-8) opina: *“Lo primero que tiene que tener es amabilidad, cortesía, humildad y respeto con la persona que atiende. Sin ser prepotente, sin ser de malos modos, respetuosa cordial para así darle prestigio a la empresa con la que trabaja también.*

Subcategoría 2. Habilidades afectivas interpersonales

Habilidades relacionadas con la manera de responder a sentimientos y preocupaciones del otro, facilidad para interpretar emociones en los demás.

2.1 Solidaridad, trabajar con los demás miembros y ser generoso en la aportación de conocimientos e iniciativas, el Ap1(líneas 10-15): *“muy buena hija hasta el día de hoy puedo decirlo con orgullo, muy sana de mente, muy espiritual, servidora al prójimo”.*

Subcategoría 3. Habilidades Conversacionales

La interacción humana se vale de la conversación. Consiste en la transmisión de información, ideas, sentimientos, lo que implica señales verbales y no verbales. Y por otro lado, el mantenimiento de las relaciones sociales y el disfrute de la interacción con los demás.

3.1 Comunicativo: El Ap4 (líneas 2-4) comenta *“mi hija es súper habladora, se comunica bien, van amigas a la casa, se comunica con todos bien”.*

También el Ap6 (líneas 10-12) expresa: *“Yo creo que en ventas el tiene que ser más sociable, más comunicativo”,* reconociendo que es una profesión que requiere interactuar con muchas personas.

Subcategoría 4. Habilidades de planificación

Requiere de la toma de decisiones, promueve y organiza grupos, talento de mediador, sabe como enfrentar situaciones nuevas.

4.1 Trabajo en grupos: el sujeto Ap6 (líneas 26-32) comenta: *“Yo creo que en ventas tiene que ser más sociable, mas comunicativo, este año yo lo he estimulado un poquito, ha ido donde compañeros a hacer trabajos y antes era como mas aislado. Además yo creo que fue con su pre-práctica también que le sirvió bastante y le gustó”.*

Triangulación de las subcategorías entre los tres estamentos:

En relación a las habilidades sociales desarrolladas por los estudiantes, los estamentos considerados para esta investigación: alumnos/as, profesores/as y apoderadas/os coinciden en que la *solidaridad*, es un valor que identifica a los integrantes de esta institución educativa. En este sentido existen campañas solidarias planificadas anualmente con la participación de alumnos, profesores y apoderados, incluso participan los estudiantes egresados, a través de un encuentro anual de ayuda para el Liceo, en el cual los ex-alumnos comparten su experiencia laboral y subvencionan un hogar para los estudiantes que provienen de zonas rurales u otras localidades.

Así también, los tres estamentos dan importancia y reconocen el desarrollo de la honestidad y amabilidad en los estudiantes a través del proceso de formación, ambas capacidades son consideradas en este estudio en el área de habilidades para una interacción laboral positiva. El *respeto* y la *responsabilidad* son valores también de esta área, pero solo fueron mencionados como logros por los padres y profesores. Ellos consideran el respeto como un valor importante tanto en la interacción entre las personas como en la aceptación de las normas institucionales. La responsabilidad es interpretada como el cumplimiento de compromisos, tareas, horarios. Existe consenso en señalar que estas habilidades requeridas por las organizaciones laborales, resultan más difíciles de desarrollar si no se han cultivado durante el período de formación escolar, por este motivo tanto los profesores como apoderados le dan importancia al desarrollo de estas habilidades sociales, relacionadas con el desempeño laboral. Los estudiantes en cambio, tienden a valorar y priorizar entre los logros, aquellas habilidades que faciliten interrelaciones afectivas y de diálogo, otorgando gran importancia a habilidades como el *compañerismo*.

Otra habilidad adquirida es la *empatía*, mencionada por los estudiantes y por los docentes, dicha concordancia puede ser interpretado como una habilidad desarrollada en forma explícita en el proceso educativo a través de acción directa y programada en tal sentido. Lo mismo ocurre con la asertividad y la *discreción* que son reconocidas como habilidades presentes en el proceso de formación de los estudiantes.

Existen otras habilidades específicas que requieren de un proceso de aprendizaje programado y sistemático, que pueden ser abordados a través del proceso educativo, que son imprescindible para el buen desempeño laboral y pueden ser incorporadas en el ámbito de la formación transversal, de modo interdisciplinario, como lo especifica Monjas: “*es necesario que en la escuela*

se enseñe directa y sistemáticamente las Habilidades Sociales lo que implica asumir en los proyectos educativos y curriculares de centro el área interpersonal tanto a nivel conceptual como metodológico y organizativo...". Se puede apreciar que la transversalidad es ambigua, que no se trabajan las habilidades sociales en forma sistemática y programada como la enseñanza de otros aspectos, tanto en sentido conceptual como metodológico y organizativo, estableciendo objetivos, contenidos, delimitando estrategias de evaluación para retroalimentar los avances. Como lo expone Monjas, pág.40: *“Las habilidades sociales no mejoran por la simple observación ni por instrucción informal, se necesita una instrucción directa, intencional y sistemática”*, los estudiantes con déficit o problemas en su habilidad social no adquieren la habilidad por mera exposición al comportamiento de sus compañeros socialmente hábiles.

El carácter de educación técnico- profesional, supone que los estudiantes deben lograr desarrollar las competencias necesarias para integrarse a un sistema social competitivo en el mundo laboral, en el que deberá aplicar y demostrar sus capacidades y aprendizajes que han logrado desarrollar. Dentro de ellas las habilidades de planificación, son fundamentales para lograr confianza y efectividad en alcanzar los objetivos que se desean lograr, Tanto los alumnos/as como los profesores/as señalan que el taller de preparación para *entrevistas laborales* ha sido una experiencia de aprendizaje que ha servido mucho en éste sentido, sin embargo, no identifican el logro de otras habilidades que se puedan incluir en esta categoría, a excepción de un alumno/a que menciona la fijación de metas y la necesidad de organización, como capacidades importantes desarrolladas en el proceso. Los docentes valoran la innovación y la ven como una visión creativa para planificar estrategias y aprovechar oportunidades, junto con el *liderazgo*, ambas son consideradas como habilidades que facilitan en su integración y una proyección exitosa al mundo laboral. Para los padres las habilidades de planificación son logros importantes pues no solo facilitan el trabajar en equipo, sino también les permitiría integrarse y desarrollar una actividad laboral en armonía con los demás.

Tema 4: Principales dificultades de los estudiantes para interactuar con los demás.

Cuadro n° 1 : Subcategorías y temas por estamentos.

Objetivo específico	Categorías a priori	Sub categorías	alumnos	docentes	apoderados
Desvelar las dificultades que presentan en su interrelación con otros los estudiantes de cuarto enseñanza media de las especialidades de Secretariado y ventas del Instituto superior de Comercio de Chillán.	Principales dificultades que presentan los estudiantes en su interrelación con otros.	1. Inseguridad en la toma de decisiones	Al 1: Inseguridad en la toma de decisiones Al 2: Toma de decisiones Al 3: Toma de decisiones Al 7: Toma de decisiones		
		2. Timidez	Al 4: Timidez Al 6: timidez Al 7: timidez	Pr 5: Tímidos, inmaduros, falta de seguridad.	Ap 2: La timidez
		3. Falta de tolerancia	Al 6: Prepotencia		
		4. Inseguridad en la comunicación, para interactuar en grupos.	Al 2: Conversar con más gente Al 3: Conocer y dialogar con mas personas Al 5: Inseguridad para expresarse Al 6: Dificultad para dialogar Al 7: Expresión oral Al 8: Mas tranquilidad para conversar Al 9: Dificultad para relacionarse con sus pares.	Pr 2: Pasivas, poco comunicativas	Ap 2: No escuchar Ap 5: Inseguridad para disertar, hablar en público. Ap 6: Dificultad para integrarse a grupos. Ap 6: Poco comunicativo.
		5. Individualistas		Pr 3: Individualistas, falta trabajo en equipo. Tiende a trabajar individualmente, no trabaja ni integra equipos.	Ap 2: No tiene amigos
		6. Imagen		Pr 4: Falta presentación personal.	

Estamento estudiantes: ¿Cuáles son las principales dificultades que detectas en tu relación con los demás?

Una manera de explicar estos déficit es a través del Modelo del Déficit de Gresham y Elliot (1984), el cual presenta dos dimensiones que pueden interferir en la adquisición o ejecución de la habilidad social apropiada:

1. *Déficit del repertorio conductual*, se refiere cuando el sujeto no cuenta en su repertorio con la conducta o habilidad necesaria para actuar en una situación determinada, por inadecuados reforzamientos, carencia de estimulación y oportunidades de aprendizaje o por ausencia de modelos apropiados.

2. *Interferencia o déficit en la ejecución*, tiene o puede tener en su repertorio habilidades pero no es capaz de practicarlas por factores emocionales, cognitivos o motores.

Subcategoría 1. Inseguridad para comunicarse: La mayoría de los nueve estudiantes entrevistados coinciden en identificar la comunicación como su principal dificultad, se sienten inseguros, el A1 6 (líneas 161-163) opina: *“Sobre todo en mi profesión que está muy relacionado con la comunicación con la gente, saber comunicarme, tener buen dialogo, quiero aprender”*. Considerándolo importante para su especialidad, pero dice *“quiero aprender”*, como una habilidad aun no lograda, casi al término de su período de formación de enseñanza media.

Cinco de los nueve estudiantes manifiestan que su dificultad para interactuar con otras personas se debe a inseguridad para acercarse y mantener una conversación con otras personas. El A1 2 (líneas 163-165) dice que esta dificultad limita la posibilidad de conocer a más personas: *“Poder conocer más gente, poder acercarme y conversar con otro y sin temor, una personalidad que me permita mejor comunicación”*. Los estudiantes valoran la interacción como una fuente de crecimiento y aprendizaje, así el A1 3 (líneas 65-68) comenta: *“Cada vez que me comunico con una persona, esa persona me enseña algo nuevo o yo le entrego algo a ellos y es por eso que me gusta tanto éste ámbito de la venta”*, relacionándola con una habilidad fundamental para la especialidad de ventas. Los estudiantes asumen como dificultad propia, personal, con locus de control interno, lo que facilitaría modificar esta dificultad, en este sentido el A1 5 (líneas 113-125) dice: *“lo que no me gusta de mi es que de repente siento un poco de inseguridad pero estoy como trabajando en ello, porque muchas veces uno necesita expresarse bien con otras personas,*

pero hay ocasiones en que las personas son como demasiado difíciles de tratar y a mí me cuesta decirles a la cara lo que siento, por ejemplo en alguna situación que no estoy de acuerdo con su forma de pensar, para no crear conflicto trato de no decir mi opinión o expresar las cosas que me molestan, he tratado de hacerlo, he hecho papelitos practicando, por algo se empieza, así es que ahí estoy". No así el Al 8 (líneas 141-143) que se infiere su locus de control es externo: *"Me gustaría tener más tranquilidad en conversaciones, en mi casa no hay tanta comunicación, entonces cuesta"*, culpando al medio, el mismo alumno prosigue... *"mis compañeros siempre andan lesiando, riéndose no se da mucho la conversación, al menos es mi parecer"*, la perspectiva del estudiante es responsabilizar al medio, a su familia, compañeros. El medio influye, pero no es determinante, pudiendo lograr una mayor satisfacción en su interacción con los demás desarrollando habilidades sociales.

Subcategoría 2. La timidez: Tres de los nueve estudiantes coinciden en determinar la timidez como su principal dificultad, que refleja la vulnerabilidad en cuanto a la necesidad *exagerada* de aprobación, aceptación y afiliación. El tomar conciencia de sí mismo frente al grupo social es una característica de la etapa adolescente, el Al 7 (líneas 16-18) dice: *"Era más bien tímido, no desarrollaba tanto mi personalidad, pero a medida que pasaron los años he podido desarrollar más bien mi personalidad"*. Se puede inferir que el estudiante reconoce como un proceso natural y que solo con el tiempo lo logrará, comenta el Al 4 (líneas 82-87) *"Puede que a veces sea un poco tímida, pero yo creo que con el tiempo se va a pasar"*, en ambos casos lo asumen como un proceso de socialización en su interacción con los demás, pero no todos consiguen superar esta dificultad, limitando su desarrollo pleno. En otro sentido, un estudiante manifiesta el conflicto o dificultad ante diferencias o malos entendidos en una interacción, por ejemplo el Al 2 (líneas 78-81) comenta: *"No me siento capacitado para enfrentar un problema con alguien, porque cuando tengo un problema me alejo no más, no trato de arreglarlo"*. El estudiante no aclara la situación lo que puede interpretarse como timidez para expresarse, lo que a largo plazo podría evitar interacciones o aislarse.

Subcategoría 3. Inseguridad en la toma de decisiones: Otra dificultad común a cuatro de los nueve alumnos es su dificultad para resolver conflictos en el plano social. Una de los principales problemas es la toma de decisiones, generalmente se deja influenciar por los demás. Ejemplo de lo cual es el comentario del Al 1 (líneas 261-264): *"Lo otro que también estoy tratando de*

superar es decisión propia. Yo siempre hago lo que los demás me dicen, no te compres ése pantalón por ejemplo. Ahora yo estoy decidiendo sola. Voy a escuchar a los demás pero voy a decidir lo que a mí me parezca bien, lo que yo piense". Se deduce que este estudiante está avanzando en este proceso "*yo siempre hago lo que los demás me dicen... estoy tratando de superar*". El A1 7 (líneas 88-91) dice: "*más personalidad y capacidad para tomar decisiones. Igual de repente flaqueo en algunas cosas, ser más decisivo y hacer lo que quiero hacer*". Si el alumno tiene la posibilidad de participar de una formación más intencional, entregando herramientas cognitivas, conductuales y afectivas en estos aspectos durante su periodo de formación escolar, al egresar de cuarto medio le permitiría una mayor claridad en la toma de sus decisiones, siendo más objetivo y autónomo en su proyecto de vida personal y laboral con una participación más eficaz y comprometida en su medio social.

Subcategoría 4. Falta de tolerancia: También es reconocida como un déficit la intolerancia, que refleja una falta de aceptación del otro, rigidez, intransigencia con las personas. La intolerancia se relaciona generalmente con conductas agresivas o prepotencia. El A1 6 (líneas 130-135) comenta: "*No me gusta que soy un poco prepotente, bastante a veces cuando llego de mala gana soy bastante prepotente pero solo en palabras no en golpes. De echo igual en mi familia mi papa también es así, estoy como acostumbrado a eso, pero a mí me gustaría cambiar*".

Definición de las sub-categorías de las dificultades interpersonales según los estudiantes:

1. Inseguridad en la toma de decisiones

Toma de decisiones: las personas hábiles para tomar decisiones, tienen la capacidad de organizar las opciones relevantes eficazmente y de clasificarlas según sus ventajas e inconvenientes. El método básico para tomar decisiones contempla: Michelson, pág.158

1. Identificar las opciones, todas las maneras que se pueda comportar.
2. Decidir lo bueno y lo malo de cada una, ventajas y consecuencias de cada una.
3. Escoger una opción, planificar lo que debe hacer.
4. Actuar.

2. Timidez

Timidez: Hidalgo (1992) resume las dificultades comunes de las personas tímidas, en cuatro grupos de problemas:

1. *Falta de repertorio* de conductas sociales, no haber aprendido ciertas habilidades sociales específicas, por ejemplo como iniciar y mantener una conversación, defender sus derechos, relacionarse con el sexo opuesto, etc.
2. *Ansiedad condicionada*, sentir miedo, temor frente a las interacciones sociales, por experiencias aversivas, vividas por el individuo u observada en otros.
3. *Aspectos cognitivos*, como auto-evaluaciones negativas, recuerdo de experiencias negativas, prejuicio o expectativas negativas.
4. *Atribución inadecuada del éxito o fracaso social*, lo que va formando un estilo de pensamiento, atribuyendo el éxito o fracaso de una interacción a factores internos o externos.

3. Falta de tolerancia.

Entre las causas de las dificultades en las relaciones interpersonales, pueden ser por defecto (timidez) o exceso (agresión física o verbal a los demás o sí mismo). El nivel de tolerancia está dado por los comportamientos socialmente inadaptados, será mayor cuando más próximo se encuentre el sujeto al grupo normativo de referencia. (Trianes, pág.46). Las conductas inadaptadas van a depender del entorno o normativas de referencia. Así los niños que muestran conductas agresivas, pueden ser considerados más inadaptados que los niños/as que presentan comportamientos pasivos.

4. Inseguridad en la comunicación., para interactuar en grupos.

Inseguridad para comunicarse: Principalmente, los estudiantes manifiestan esta inseguridad para interactuar, acercarse y mantener una conversación, lo que se relaciona con la timidez. La importancia de estas habilidades es que son el soporte fundamental de las interacciones con otras personas, pues están muy conectadas o son requisito previo de otras habilidades. Para interactuar en grupo se deben tener en cuenta tres aspectos fundamentales: (Michelson, pág.162)- Escuchar lo que dicen los demás.

- Hablar cuando quiera expresar algo, hablar claro, no demasiado y que esté relacionado con el tema de conversación.
- Incluir a todos los miembros del grupo, prestando atención o hablando a todos, postergar conversación individual o personal.

Falta de expresión verbal o física, pasivas.

En la comunicación encontramos:

-expresiones verbales y modulaciones verbales, habilidades de emisión y expresión, como responder, hacer preguntas, opinar, expresar deseos.

-y no verbales, los tipos más frecuentes son la expresión facial, la apariencia física, imagen corporal, gestos y posturas corporales. Estos mensajes muchas veces son inespecíficos, dependen de la situación y requieren de la interpretación, lo que crea problemas o diferencias en la interpretación.

Estamento docentes: ¿Cuáles habilidades sociales considera no se han desarrollado en sus alumnos /as?

Un docente manifiesta que se debe considerar la formación como persona ante todo, con el mismo perfil humano: el Pr 1 (líneas 185-194) dice: “*lo ideal digo, no lo real, es que todos salgan con el mismo perfil humano, primero que todo formamos una persona integral y para eso tengo que desarrollar valores, afianzar principios, es decir una filosofía de vida para formar luego un buen producto*”. Se infiere de sus palabras que el perfil humano esta relacionado con lo que la institución educativa se propone lograr como persona, y luego formar como un buen producto, estaría relacionado con las exigencias empresarial o del mercado laboral.

Subcategoría 1. Falta de comunicación: relacionado con la falta de expresión verbal o física, el Pr 2 (líneas 63-66) dice: “*Hay alumnas que son pasivas, son poco comunicativas, sin embargo cuando salen a trabajar son totalmente diferentes...*”, se deduce el poco compromiso del docente, asumiendo que cuando “*sale a trabajar es diferente*”.

Subcategoría 2. Individualismo: El Pr 3 (líneas 32-35) comenta: “*El compañerismo, porque hoy día si tu te fijas tienden a ser mas individualistas las personas, a pesar de que se pide trabajo en equipo, increíble pero se trabaja mucho el individualismo*”. El docente ve el compañerismo, como una actitud importante a desarrollar, pero reconoce que hay una tendencia al individualismo.

Subcategoría 3. Imagen: La presentación personal, es una expresión no verbal que está relacionado con el aspecto físico específicamente al vestuario. El docente Pr 4 (líneas 115-120) considera importante para el colegio, la imagen o presentación personal reconociendo que es una limitante para su integración

social, principalmente en sentido laboral: “*Nuestros alumnos iban perdiendo su presentación personal. Como colegio técnico profesional, debemos velar porque el niño se acostumbre a usar uniforme, de manera que es un signo visible después en el campo laboral*”. Visto desde esta perspectiva, la presentación personal debe estar de acuerdo a la situación, contexto y personas con las cuales se interrelaciona.

Subcategoría 4. Timidez: El Pr 5 (líneas 37-41) comenta las dificultades que han tenido sus alumnos con Sistema Dual, dice: “*Y en la empresa, la evaluación con los maestros guías es que se ven muy inmaduros, muy tímidos, esa parte hay que trabajarla, tienen mucha falta de seguridad, tratamos de reforzarlos con disertaciones, temas de exposiciones, en la sala, que contarán su experiencia, nos contaban todo sobre la empresa, organicé los grupos por áreas para establecer algunos parámetros*”. Se infiere un compromiso del docente en la formación integral de los estudiantes, buscando estrategias y formas de trabajo en el aula con la participación de los alumnos/as en la construcción de sus aprendizajes.

Estamento Apoderados: ¿Cuáles habilidades sociales no presenta o tiene dificultades su hija/o en su interacción con otros?

Los padres y/o apoderados le dan importancia al desarrollo de habilidades sociales en estas especialidades de secretariado y ventas, pero consideran que el alumno/a al término del ciclo de enseñanza media, no han logrado desarrollar aspectos importantes de su personalidad y mencionan como las principales dificultades de sus hijos las siguientes:

Subcategoría 1. Dificultad para integrarse en grupos: El Ap 6 (líneas 26-32) dice: “*Yo creo que en ventas el tiene que ser más sociable, mas integrado, este año yo lo he estimulado un poquito, ha ido donde compañeros a hacer trabajos y antes era como mas aislado. Además yo creo que fue con su pre-práctica también que le sirvió bastante y le gustó*”. El apoderado reconoce esta dificultad en su hijo y “trata de estimularlo un poquito”, pero es en el contexto escolar el lugar mas idóneo, en el cual el estudiante tiene más posibilidades de compartir y participar en actividades con otros.

Otra situación es la planteada por el Ap 5 (líneas 1-4) sobre la dificultad de su hijo para integrarse al grupo de la especialidad de ventas: “*A él le costó integrarse a su curso al principio porque tiene un problema, que ante*

una situación de estrés tartamudea, entonces los compañeros poco ayudaban. Yo tuve que hablar con los apoderados para que no molestaran a mi hijo, ha ido superando éste problema pero aún lo tiene". La dificultad para integrarse es por un problema para comunicar o expresarse oralmente, habilidad fundamental en su especialidad pero el estudiante "aun tiene el problema".

El sentimiento de amistad con sus pares es un apoyo emocional o fuente de disfrute, las relaciones entre iguales se caracterizan porque son mutuamente satisfactorias, contienen afectos positivos, otorgando sentimientos de bienestar (Monjas, pág. 25 -30): El Ap 2 (líneas 37-38) dice que su hija no comparte con sus pares: "*No ella pasa solamente en la casa se ha criado solamente entre gente adulta*", lo que a largo plazo puede tener consecuencias de ansiedad social al tener una ejecución insegura en su interacción social.

Subcategoría 2. Timidez: problema o dificultad para interactuar en grupos. El Ap 2 (líneas 25-29) expresa: "*Yo creo que mi hija debe vencer un poco mas su timidez*".

Subcategoría 3. Hablar en público: inseguridad para enfrentar grupos. El Ap 5 (líneas 16-19) comenta: "*Pero le cuesta disertar o hablar en público eso lo hace sufrir bastante creo yo, no es aconsejable que pase por situaciones de presión... pero le ha ido bien y quiere sacar su titulo*".

Subcategoría 4. No escucha: el Ap 225-29) menciona: "*Es un poco rebelde en el sentido que no escucha y le gusta hacer lo que ella quiere*".

Conclusiones y triangulación de los tres estamentos

Se puede afirmar que la principal dificultad de los estudiantes, según las opiniones de los tres estamentos, esta relacionado con la *timidez* considerada como una manifestación de inseguridad, que se traduce en una actitud de defensa y temor hacia el contacto social. La falta de esta capacidad, los estudiantes la interpretan conductualmente como dificultad para iniciar y mantener conversaciones, acercarse y mantener un diálogo con otros, ya sea en interacciones diádicas o grupales. El estudiante que tiene dificultad en las interacciones diádicas, presentará también dificultad para participar en grupos, tendiendo a incrementar la susceptibilidad e inseguridad, convirtiéndose en un círculo vicioso El desarrollo psico-social del estudiante, más que en un adulto, depende en gran parte de las interacciones de grupo, especialmente con sus

compañeros por medio de actividades formales e informales. El alumno/a que no logre integrarse a estas actividades debido a deficientes habilidades sociales tiende a reforzar conflictos consigo mismo y el grupo, afectando a su autoestima y con ello la inseguridad, sentimiento básico de la timidez.

Las *habilidades conversacionales* es un déficit que está presente en la opinión de los tres estamentos, pero con matices distintos. Para los docentes la falta de esta capacidad se vería reflejada en una actitud pasiva y escasa participación en clases, por ejemplo para hacer preguntas, responder preguntas, compartir ideas, opinar sobre un tema, negociar conflictos, expresar sentimientos, etc.

Para los alumnos/as el déficit se traduce en la dificultad para interactuar con otros. También ven al cuerpo docente con una baja comprensión y una actitud evitativa del diálogo, señalan pocas instancias de participación, lo que en parte se contradice con lo que los docentes plantean. Para los apoderados, la falta de diálogo conlleva a una falta de comunicación, no conociendo el mundo interno de sus hijos, anhelos, problemas y proyectos. Lo ven como una capacidad que debe desarrollarse permanentemente y fundamental para el desarrollo de otras habilidades más específicas.

La motivación y metodología del profesor en el aula es fundamental para que los estudiantes desarrollen seguridad en si mismo, inicien conversaciones con los pares incentivando las relaciones interpersonales. El docente como mediador del aprendizaje, debe proporcionar actividades que sean experiencias activas, participativas, acercando la actividad educativa a la realidad y a la problemática social, de manera que los estudiantes, comprendan los conceptos, practiquen las habilidades y reciban retroalimentación, siendo valorados por sus logros. Los docentes manifiestan que el *individualismo* es una de las tendencias de la sociedad actual y que la educación tiende a fomentarla.

Los docentes mencionan la *imagen* o presentación personal como un factor importante en la formación del estudiante, ya que condiciona su aceptación e integración laboral, sin embargo tiende a reprimirlos o condicionarlos, más que a formar actitudes o valores.

La *toma de decisiones* es una dificultad solo mencionada por los estudiantes, el no desarrollar esta capacidad, lo hace poco eficaz en la

resolución de conflictos. Si toma decisiones muy erradas, o siente que se equivoca en forma frecuente o aplaza sus decisiones, puede crear sentimientos de frustración, inseguridad, con una personalidad dependiente, dejando que los demás decidan por él. Socialmente, las personas que mejor toman decisiones, se les suele considerar de forma positiva y se les reconoce como competentes, segura de sí mismas, asociando esta capacidad con la madurez e inteligencia del sujeto, valorados y generalmente elegidos como líderes de grupos o actividades.

Así también, la poca *tolerancia* es una característica mencionada como presente en los estudiantes. Respecto a las relaciones interpersonales conlleva a comportamientos agresivos hacia los iguales o adultos, no respetando los derechos y normas sociales provocando conflictos. Pero también, la conducta agresiva puede ser útil para resolver situaciones de un modo exitoso, permitiendo conseguir lo que se quiere en base a la motivación intrínseca, para lo cual, el docente debe canalizar conductas ante la frustración de los alumnos/as, ya que un inadecuado manejo de esta característica puede generar comportamientos agresivos en forma física o verbales y otros como engañar o amenazar, interrumpir reiteradamente al profesor/a, moverse, llamar la atención, desobedecer normas. Los estudiantes que presentan conductas agresivas indirectamente afectan su rendimiento académico, no debido a un nivel intelectual inferior a la media, sino a su conducta inapropiada al aula.

VI. CONCLUSIONES

De acuerdo a los resultados de la información recabada en esta investigación, respecto a las habilidades sociales en el contexto educativo, se desprenden las siguientes conclusiones:

Que existe poca consideración de las habilidades sociales en el marco curricular institucional. Se evidencia la falta de un programa interdisciplinario que contemple explícitamente la formación de habilidades sociales con una programación coordinada por el cuerpo docente. Se denota preocupación de los docentes ante este tema, con un trabajo individual, en que cada profesor o profesora desarrolla contenidos, elaborando estrategias de manera independiente de los otros subsectores de aprendizaje de manera aislada y circunstancialmente, con contenidos que apuntan principalmente a la formación social de los estudiantes en sentido laboral. A nivel institucional el departamento de orientación, entrega materiales con temas puntuales para desarrollar en jefaturas, los que resultan poco significativos e insuficientes para la formación de actitudes y habilidades como proceso de formación.

Las habilidades sociales no son abordadas en la institución educativa por diferentes motivos. En algunos casos porque se piensa que la función de la escuela es principalmente académica y las habilidades interpersonales es responsabilidad principalmente de la familia. Otros opinan que el desarrollo y aprendizaje de habilidades sociales es de manera espontánea o por simple instrucción verbal, sin necesidad de un proceso sistemático.

Los criterios de evaluación con respecto al desarrollo socio-afectivo de los alumnos y alumnas, se hace evidente mediante el informe de personalidad, el que incorpora las cuatro grandes áreas de la transversalidad, estipuladas de manera amplia y muy general. (Ver Anexo). Este procedimiento lo realiza el profesor jefe, con apreciaciones personales y de carácter subjetivo.

Los tres estamentos contemplados en esta investigación: docentes, estudiantes y apoderados, reconocen la solidaridad como uno de los aspectos de mayor énfasis en la formación socio-afectivo de los estudiantes, por medio de campañas programadas por el departamento de orientación con la participación de estudiantes y profesores. Así también, la honestidad y la amabilidad son mencionadas por los tres estamentos, como importantes y

necesarias en la formación de los estudiantes para su mejor desenvolvimiento laboral, esto implica reconocer los derechos y la dignidad del otro como de sí mismo.

En relación a las dificultades para interactuar con los demás, los resultados de la investigación develan que la timidez es la más recurrente entre los estudiantes. Por su parte los padres/apoderados reiteran que la comunicación a través de diálogo con sus hijos, la conversación, escuchar al hijo/a, es un aspecto que constituye la principal forma de apoyo, y pueden ser consideradas acciones fundamentales para desarrollar la confianza en sí mismo y a otras habilidades que facilitan la integración con otros grupos sociales y a futuro, una mejor integración laboral. Por su parte los docentes, perciben que el proceso educativo tiende a favorecer más el individualismo que el trabajo grupal, lo que limita el desarrollo social de los estudiantes.

Otra de las dificultades que los estudiantes manifiestan como dificultad es la toma de decisiones, lo que puede tener consecuencias relacionadas con sentimientos de inseguridad en la resolución de conflictos, sentimientos de frustración y/ o dependencia social. Los estudiantes, además, reconocen la falta de tolerancia como un problema que dificulta sus interacciones, manifestados como comportamientos agresivos y/o dificultad para aceptar la diversidad.

Este estudio devela que las habilidades sociales es una de las capacidades más descuidadas o no desarrolladas intencionalmente en el contexto escolar, a pesar de reconocer su importancia, resulta un campo nuevo para los docentes. Los estamentos entrevistados, alumnos/as, docentes y padres/apoderados, coinciden en valorar positivamente el contexto educativo para el desarrollo de los estudiantes en el ámbito social, otorgándole gran importancia. Por otro lado, la educación en sentido transversal, requiere la integración explícita y programada del estamento apoderados como fuentes de apoyo en la formación social y afectiva de sus hijos, construyendo una alianza entre padres y docentes en la educación de los estudiantes como personas con valores y capacidades para interactuar e interrelacionarse en el medio familiar, escolar y social.

Por último de las opiniones analizadas, se desprende la necesidad de una toma de conciencia de los docentes como mediadores del proceso de formación social de los estudiantes, de manera pertinente y progresiva, contemplando las capacidades valorados como habilidades sociales por la comunidad. De modo

que estas habilidades sociales, faciliten relacionarse adecuadamente con las personas que le rodean, integrarse y participar en actividades de grupo, con actitudes solidarias y tolerantes. Además, contribuye superar inhibiciones y prejuicios, teniendo la oportunidad de descubrir otras miradas y formas de conocimiento, con una visión más amplia ante una situación o problema, adquiriendo nuevas experiencias y aprendizajes a través de la interacción con otras personas de cualquier edad o estatus.

VII. SUGERENCIAS

Finalmente planteamos las siguientes sugerencias:

La educación tiene como finalidad contribuir al desarrollo integral de los estudiantes, fortaleciendo su proceso de integración a la vida social, habilitándolo para el desarrollo de su propio proyecto de vida y la participación responsable en la vida ciudadana.

La vida social está en permanente transformación, y por tanto, las formas de participación y de vivir en sociedad varían. Abordar la formación de habilidades sociales en la escuela, como parte ineludible en el desarrollo en sujetos que aprenden, requiere de la incorporación explícita y programada en el marco curricular de cada institución educativa.

Esto no es un tema fácil, requiere evolucionar a una nueva forma de educar. Una educación centrada en valores, involucra un cambio de paradigma de los docentes, pasando desde una posición academicista a una visión más holística, contextualizada y significativa, para así provocar movilizaciones en las actitudes y valores en los alumnos y alumnas, en busca de una sociedad más humana. La formación de habilidades sociales requiere ser especificadas curricularmente, con metodologías y estrategias educativas que permitan promover capacidades y valores del ámbito social, creando situaciones como debates, lluvia de ideas, trabajos organizados en grupos, salidas a terreno, dramatizaciones, entre otros. La participación de los docentes en talleres de habilidades sociales, facilitaría su comprensión como punto de partida para construir concepciones comunes.

Una manera de abordar este cambio, es a través de la investigación acción de los docentes, que les permita una reflexión crítica de su quehacer como formadores. A través de la vida escolar se transmiten modelos, consciente o inconscientemente. Es por esto necesario, un compromiso institucional que contribuya a hacer de la unidad educativa un espacio de mutuo aprendizaje, practicando habilidades sociales que favorezcan la integración pro activa de los estudiantes en la sociedad.

Otra manera de abordar esta formación, es reformulando el Reglamento de Convivencia Escolar, de tal manera, que visualice las formas de convivencia y el desempeño de cada estamento para favorecer procesos de aprendizaje de calidad con la participación de equipos de gestión, equipo de convivencia y consejos escolares. Por otro lado, es importante considerar la evaluación de las habilidades sociales las que deberían estar contempladas en Informe de personalidad, que contemple un conjunto de técnicas con el objeto de proporcionar informaciones sistemáticas, entre ellas escalas de observación, auto informes, entrevistas y otros instrumentos construidos en consenso, tanto docentes como por los mismos estudiantes.

VIII. BIBLIOGRAFÍA

- Apple, M. (1996). *Política cultural y educación*. Madrid: Morata.
- Arancibia, V. (1997). *Manual de Psicología Educacional*. Santiago: Universidad Católica.
- Bandura, A. (1980). *Aprendizaje Social y desarrollo de la personalidad*. Madrid: Alianza.
- Berstein, B. (1993). *La estructura del discurso pedagógico: clases, códigos y control*. Volumen IV. Madrid: Paideia.
- Bourdieu, P. & Passeron, J. (1977): *La reproducción : Elementos para una teoría del sistema de enseñanza*. Barcelona: Laia.
- Bronfenbrenner, U. (1987). *La ecología del desarrollo humano*. Barcelona: Paidós.
- Caballo, V. (1992). *Manual de técnicas de terapia y modificación de la conducta*. Madrid: Siglo XXI.
- Chomsky y Dieterich. (1997). *La sociedad Global. Educación, mercado, democracia*. Madrid: Voz de los sin voz.
- De la Torre, Saturnino. (1993). *Didáctica y Currículo. Bases y componentes del proceso educativo*. Madrid: Dykinson, S.L.
- Durkheim, E. (1975). *Educación y Sociología*. Barcelona. Península.
- Estebaranz, A. (1999). *Didáctica e Innovación Curricular*. Sevilla: Universidad de Sevilla
- Freire, P. (1999). *Pedagogía de la esperanza: un reencuentro con la pedagogía del oprimido*. México: Siglo XXI.
- Gardner, H. (1998). *Inteligencias Múltiples. La teoría en la práctica*. Barcelona: Paidós.
- Gardner, H. (1997). *Estructuras de la mente. La teoría de las Inteligencias Múltiples*. Reimpresión Colombiana.
- Gallego, R. (1999). *Competencias cognoscitivas*. Aula Abierta: Bogotá.
- Giddens, A. (1993). *Consecuencias de la Modernidad*. Madrid: Alianza.
- Giroux, H. (1990). *Los Profesores como Intelectuales*. Barcelona: Paidós
- Hidalgo y Abarca. (1992). *Comunicación Interpersonal. Programa de Entrenamiento de Habilidades Sociales*. Santiago: Universidad Católica de Chile.
- Larraín, J. (1996). *Modernidad, Razón e identidades América Latina*. Santiago: Andrés Bello.

- LeBoterf, G. ((1995). *De la competencia. Ensayo sobre un atractor extraño*. Cuarta edición. Paris: Organización.
- Magendzo, A. y otros. (1997). *Los Objetivos Fundamentales Transversales en la Reforma Educativa Chilena*. Chile: Universitaria.
- Michelson, L y otros. (1987). *Las Habilidades Sociales en la Infancia. Evaluación y tratamiento*. Barcelona: Martínez Roca.
- Monjas, M.I. (1992). *Programa de Enseñanza de habilidades de interacción social para niños y niñas en edad escolar. (PEHIS)*. Tesis doctoral. Universidad de Salamanca.
- Piaget, J. (1997). *La representación del mundo en el niño*. Madrid: Morata, Octava edición.
- Rodríguez, G. y otros. (1996). *Metodología de la Investigación Cualitativa*. Malaga: Aljibe.
- Rogers, C. y Rosemberg, R. (1981). *La persona como centro*. Barcelona: Herden.
- Roman, M. (1994). *Currículo y Enseñanza. Una didáctica centrada en procesos*. Madrid: EOS.
- Roman, M. (1998). *Aprendizaje y currículo. Diseños curriculares aplicados. 5° edición. Santiago. FIDE*.
- Roman, M. (2001). *Conceptos básicos de las reformas educativas iberoamericanas. Santiago: Andrés Bello*.
- San Martín, V. y Andrade, M. (2000). *La Transversalidad en la Educación Chilena*. Talca: Instituto del Valle Central.
- Sarramona, J. (2004). *Las Competencias Básicas en la Educación Obligatoria*. Barcelona: Ceac.
- Soto, V. (2002). Revista Rexe Vol.1, Pág. 57-64
- Taylor, S.J y Bogdan, R. (1986). *Introducción a los métodos cualitativos de investigación. La búsqueda de significados* Buenos Aires: Paidós
- Torres, J. (1996). *El currículum oculto*. Madrid: Morata
- Trianes, M. (1999). *Relaciones sociales y prevención de la inadaptación social y escolar*. Málaga: Aljibe.
- Valles, A y otros (1996). *Las Habilidades Sociales en la Escuela. Una Propuesta Curricular*. Madrid: EOS.
- Vygostki, L.S. (1982). *El desarrollo de los procesos psicológicos superiores*. México: Grijalbo.
- Zapata, O. (2005). *La aventura del pensamiento crítico. Herramientas para elaborar tesis e investigaciones socioeducativas*. México: Pax México

IX. ANEXOS

1. Transcripción de entrevistas a los tres estamentos: Estudiantes, profesores/as y padres / apoderados.
2. Proyecto Institucional Educativo.
3. Reglamento de convivencia
4. Perfil de Ventas y Secretariado.
5. Informe de personalidad

REGISTRO DE LAS ENTREVISTAS:

LINEA	TRANSCRIPCION ENTREVISTA ESTAMENTO ALUMNOS/AS	CATEGORIA
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49	<p>Entrevistado n°1 Especialidad Ventas 14 de diciembre, 2004.</p> <p>Código: Al 1</p> <p>I: Cuéntame acerca de la especialidad, lo que estas estudiando, cuando ingresaste, si te gusta, como te has sentido en el curso.</p> <p>A: Bueno yo empecé a estudiar... yo entré acá el 2000. si el 2000 y la especialidad uno la elige en tercero hasta el momento , en tercero dan una hoja donde uno tiene que colocar... las especialidades son Administración, Contabilidad, Secretariado y Ventas, entonces uno tiene que ordenar de mayor a menor la que más le guste y yo escogí Ventas y quedé en eso y... en cuanto a los estudios en tercer año trabajamos todo lo que es documentación, el pagaré, el cheque, todo lo que era como básico, no tan técnico, no tanto para ventas, solo que va en educación mercantil y en cuanto empezamos a trabajar lo que es la venta en sí, un buen vendedor, los pasos a seguir en la venta, como manejar una objeción y todo lo que tiene que ver con enfrentar en si el momento de la venta a mi me pareció como bueno, bien. Además que hay personas que eligen y no quedan en la especialidad, por ejemplo eligen contabilidad y no quedan en ésa especialidad y se van a otra...No quedan por la nota. No es mi caso porque yo elegí ventas y me gusta la venta y... yo elegí ventas me parece muy bonito eehhh ahora en Cuarto me tocó hacer la pasantía, yo la realicé en Dijón eehh duró aproximadamente dos meses, lo que en realidad no se cuenta por días , se cuenta por horas yo tenía que hacer 200 horas y uummhh al principio me costo si un poco porque era más difícil porque no se hacen las cosas igual que en las clases, llevar las cosas a la práctica era mucho más didáctico, no era igual que en la sala que...estás escuchando, aprendiendo cosas técnicas...eeeeemmm la terminé me fue bien y ahora me estoy preparando para la práctica, ya me aceptaron en Falabella. Ayer tuvimos una capacitación en la tienda muy interesante, todo el día y no pude venir a clases. Entonces si tuviera que dar desde mi punto de vista lo que aparenta para mi el liceo, yo creo que es uno de los mejores Liceos en cuanto al ámbito comercial, me gusta lo encuentro muy completo, los profesores saben llegar al alumno, saben explicar bien en los ramos....es exigente pero a la larga eso nos beneficia a nosotros como persona. Lo que me gusta es que no se queden con lo antiguo, los profesores están tocando temas, nos están capacitando con temas actuales como El APEC, lo que se está incluyendo ahora en la venta, los nuevos formularios eehh todo lo que...o sea están bien actualizados en lo que es</p>	

50	materia y eso me parece muy bien porque seria	
51	desastroso que yo fuera a la práctica y me tocara	
52	manejar algo que nunca vi...entonces yo creo que	
53	está bien eso.	
54	I: O sea te sientes preparada...	
55	A: Si me siento preparada	
56	I: Antes donde estudiaste...	
57	A: En la Escuela básica... lo que pasa que yo no soy	
58	de acá, yo soy de Santa Clara, estudié en una escuela	
59	que no tiene nombre... tiene solamente número y es	
60	de Santa Clara.	
61	I: ya...y como decidiste venir a éste Liceo	
62	A: Yo vivía con mis abuelos, la verdad es que yo	
63	elegí estar aquí. Lo que pasa es que ellos...es como	
64	un poco tradición, porque toda mi familia estudió	
65	acá, pero realmente yo no vine porque ellos me	
66	dijeran, si no porque me puse a pensar... en éste	
67	Liceo puedo estudiar esto, en el otro puedo estudiar	
68	esto y...si me gusta lo que es comercio, entonces di	
69	la prueba y... para ser sincera, no quedé, pero me	
70	dieron una oportunidad y tenía que responder. Y	
71	respondí bien porque nunca repetí año, ésa era como	
72	la condición que me ponían. Si... yo decidí estar aquí	
73	en el Comercial, a pesar de que igual me dieron	
74	buenas referencias del INSUCO.	
75	I: En relación a la interacción con las demás	
76	compañeras, tu relación social, ¿consideras	
77	importante dentro de tu formación, has recibido	
78	apoyo en éste sentido, en cómo relacionarte con las	
79	personas?	
80	A: Si por supuesto eeehh además es algo que no se	HSFA
81	enseña es algo que nace y sobre todo yo que estoy	
82	estudiando ventas tengo que tener buen contacto	
83	con las personas, en realidad no tengo mal	
84	contacto con nadie acá. Primero que todo para ser	
85	vendedora uno tiene que tener muy buen carácter,	
86	hay que saber expresarse bien para que a uno le	
87	entiendan lo que está diciendo. Los profesores a	
88	veces colocan ejemplos de empatía, practicamos la	HSFA
89	empatía, seamos responsables, respetuosos, no	
90	 miremos las clases sociales, igual debo ir	
91	complementando con mi formación profesional.	
92	I: O sea ¿los profesores te han entregado éste tipo de	
93	formación? A: Lo que me gusta que ellos lo hacen	HSFA
94	con ejemplos, ellos colocan un ejemplo para que	
95	uno lo entienda. Por ejemplo... a mí me pasó tal	
96	cosa, entonces no quiero que a ustedes les pase, se	
97	los cuento para que le saquen lo positivo... Y	
98	empieza así.	
99	I: Y. eso lo hacen todos los profesores o algunos	
100	profes.	
101	A: Depende del momento. A mi me ha tocado que me	
102	ha pasado con todos los profesores, pero si tuviera	
103	que destacar un profesor acá del Liceo sería el	
104	profesor... de Historia. El es mejor profesor tanto de	
105	historia como en lo personal, más que materias nos	
106	enseña muchísimos valores, obviamente	

107	complementándolo con el ramo.	
108	I: Tú ¿has recibido formación como persona fuera de	
109	las horas obligatorias?	
110	A: ¿Cómo... alguna capacitación?	
111	I: Si algún taller, algo que complementa tu	
112	educación...	
113	A: Si tuvimos un taller de Psicología, constatamos	HSPE
114	qué éramos como personas. Sii hubo un taller de	
115	psicología, también hubo un taller corporal...era una	
116	persona que le gusta esa cosa de los inciensos, eso	
117	que le gusta relajarse, era una señora que nos hizo	
118	retroceder en como éramos y como somos,	
119	reconociendo los cambios que uno ha tenido.	
120	I: Y eso ¿en que curso fue?	
121	A: En quart... si en cuarto fue.	
122	I: Y anteriormente ¿has estado en un taller... en un	
123	curso que te ayudara a conocerte más?	
124	A: eeehhh el que me ayudó a conocerme más fueron	
125	ésos dos que le estaba contando... pero aparte de	
126	ésos dos no recuerdo otro.	
127	I: Y estos talleres ¿son por tiempos, como los	
128	organizan?	
129	A: No, haber... el de psicología que tuvimos éste	HSPE
130	año era para complementar era como vendedores	
131	para saber como tratar la gente y a la vez para	
132	saber como comportarlos. Este contacto lo hicimos	
133	en Servicio de Atención al Cliente, que es un	
134	módulo que tenemos acá y el taller de Desarrollo	
135	Personal fue también en servicio de atención al	
136	cliente.	
137	I: ¿El profesor de ése módulo programa éstos	
138	talleres?	
139	A: Claro, lo que si a ella le gusta que nosotros	
140	busquemos el contacto y se lo presentemos al curso...	
141	I: Ah ya...	
142	A: Casi como una disertación transformada en	
143	charla...	
144	I: Y en relación a ti como persona, que habilidad o	
145	aprendizaje consideras más importante o que a ti te	
146	identifique...	
147	A: Que me identifique... ¿lo de los valores podría	
148	ser?	
149	I: Si... que los demás vean como algo característico	
150	en ti...	
151	A: La honestidad, soy bastante honesta... si hice	HSD
152	algo mal lo reconozco. Soy sincera y puntual	
153	también, si algún día soy impuntual es porque algo	
154	me pasó... honesta sobre todo...	
155	I: ¿Cómo demuestras la honestidad?	
156	A: Siendo sincera, de repente a uno le hacen una	
157	pregunta y debería decir algo para que el otro no se	
158	sienta mal, pero que está haciendo le está mintiendo.	
159	Entonces yo prefiero decirle....está malo por tales	
160	motivos y ser sincera.	
161	I: ¿No te importa mucho a lo mejor lo que la persona	
162	sienta en ése minuto?	
163	A: Es que otra de las cosas es que hay que saber	HSD

164	decirlo también, encontrar el momento preciso y	
165	saber decirlo, no ser tan alterada y nada, decirlo	
166	de buena forma.	
167	I: Y tu ¿cómo has aprendido ésa forma de decir las	
168	cosas...?	
169	A: Por ejemplo antes de hablar pienso lo que voy a	HSD
170	decir, igual tengo buena llegada. Para tocar un	
171	tema que es delicado me voy como por las orillas,	
172	que la persona vaya como ensayándose sola, no	
173	voy y le hago una pregunta directa...	
174	I: ¿Y eso tu lo has aprendido como?	HSFA
175	A: Yo lo he aprendido sola, es que es como innato.	
176	Antes había pensado como me gano la confianza de	
177	los demás y me pongo a pensar que he hecho yo,	
178	porque no soy una niña santa... de repente soy	
179	maldadosa, oculto cosas...yo pienso que lo hago	
180	dando confianza...	
181	I: Y ¿cómo logras ésa confianza?	
182	A: Que me conozcan quien soy realmente, porque	
183	la gente aparenta, la mayoría de las veces no es	
184	como parece, y por eso es importante que me	
185	conozcan.	
186	I: Bien... ahora me podrías contar ¿qué es lo que más	
187	te gusta de ti?	
188	A: ...como dice ud?	
189	I: como persona, como alumna, como mujer, qué	
190	consideras que te hace sentir más satisfecha...	
191	A: Que todo lo que me propongo lo he logrado, yo	HSD
192	me pongo una meta y aunque me demore un año	
193	pero yo logro o sea tengo como ésa fuerza de	
194	voluntad y tengo como ésa iniciativa para poder	
195	lograr algo que me propongo.	
196	I: ¿siempre te has fijado metas?	
197	A: Si....si, para ir avanzando, para ir cambiando y	
198	creciendo, me fijo metas siempre, aunque sean	
199	cosas estúpidas pero yo sé que me están	
200	ayudando...	
201	I: Y eso ¿cómo lo has logrado?	
202	A: Primero trato de ser ordenada y pensando bien las	
203	cosas. Por poner un ejemplo: cuando voy a dar la	
204	entrevista en Falabella, yo dije: “yo tengo que	
205	quedar” . Y yo sé que allá son bien exigentes con las	
206	cosas que piden , los requisitos, entonces, bueno, uno	
207	tiene que saber valorar el momento, saber	HSD
208	comportarse, y saber organizarse, no empezar	
209	algo por el final para lograr el principio, no	
210	ordenada.	
211	I: Y ¿tú lo has desarrollado solita...?	
212	A: EEHH, mis abuelos, buenos ellos me han ido	HSFA
213	enseñando que yo con la mentira no logro nada	
214	por ejemplo yo antes era súper mentirosa cuando era	
215	chica, mentía por todo, no quería que supiera nada de	
216	mi todo lo mentía. Entonces ahí aprendí que a la	
217	larga la mentira igual se iba a saber, entonces así	
218	fui aprendiendo que era mejor decir la verdad.	
219	I: O sea ¿esos valores los aprendiste de tu familia?	
220	A: Sí, obviamente yo caí muchas veces, demasiadas	

221	veces les fallé a ellos, y de eso fui aprendiendo y	
222	ahora yo puedo decir que soy honesta, pero antes yo	
223	era súper mentirosa.	
224	I: ¿Cuándo eras chica?	
225	A: No... cuando tenía 15-16 años y ahora tengo 18	
226	años...	
227	I: O sea no tan chica...	
228	A: Claro yo mentía por todo, ahora siento que he	
229	crecido, por eso digo cuando era chica...	
230	I: Aahh ya que bien. Oye, ¿y qué te gustaría cambiar,	
231	en la forma como eres o lo que crees que aun no has	
232	logrado desarrollar?	
233	A: Haber... sería... lo que no he logrado aun pero me	
234	gustaría es, por ejemplo: Veo una persona, y me cae	DHS
235	súper y nunca he hablado con ella, eso, conocer	
236	primero a la persona, después calificar. Esa es una	
237	de las metas que tengo ahora.	
238	I: Y eso ¿te ayudaría a qué crees tú?	
239	A: Primero estaría más tranquila porque me ha	
240	pasado tantas veces, conozco a alguien y digo... qué	
241	es pesa... y resulta que después la conozco y es mi	
242	mejor amiga ahora. Entonces eso es lo que no va	
243	conmigo y estoy tratando de cambiar.	
244	I: El ser prejuiciosa ¿te trae problemas?	
245	A: No es que me estaba privando de conocer más	DHS
246	gente, claro, de aprender lo que tienen las	
247	personas, hay personas que son muy bonitas	
248	interiormente y hay que aprender de ellas, y	
249	formándose con un ejemplo de aquí... de allá y va	
250	formándose como persona.	
251	I: ¿Tú crees que es importante éste intercambio para	
252	tu crecimiento?	
253	A: Claro que sí. Y si me va a decir algo, aceptarlo,	
254	yo lo acepto aunque sea negativo. Puede sacar	
255	algo positivo de eso para irlo complementando...	
256	No sé si estará bien pero yo me siento tranquila, de	
257	repente uno hace cosas que a nadie le parecen bien	
258	pero si uno se siente cómoda, siente que está	
259	haciendo lo correcto, no tiene porqué detenerse...	
260	I: tu sientes mas autonomía, te da la posibilidad de	
261	reconocer tus errores...creo yo...	
262	A: Lo otro que también estoy tratando de superar	DHS
263	es decisión propia. Yo siempre hago lo que los	
264	demás me dicen, no te compres ése pantalón por	
265	ejemplo. Ahora yo estoy decidiendo sola. Voy a	
266	escuchar a los demás pero voy a decidir lo que a	
267	mí me parezca bien, lo que yo piense.	
268	I: ¿Que tienes proyectado saliendo del Liceo?	
269	A: Ehh poder trabajar, independizarme	
270	económicamente, porque igual mis abuelos han	
271	criado a casi todos sus nietos, mis papas se separaron	
272	y mis abuelos han pagado mi educación a mi y mis	
273	hermanos, yo creo que ellos tienen un corazón	
274	enorme para hacer todo eso, de repente mi abuelita	
275	dice "hay que dibujar con el dinero", de alguna forma	
276	yo quiero ayudarlos han sido tan buenos conmigo.	

<p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53</p>	<p>Entrevistado n°2 Especialidad de Ventas 14 Diciembre, 2004. Código: Al 2</p> <p>I: Cuéntame acerca de tu estadía acá en el colegio, cuanto tiempo has permanecido, como fue tu entrada al Liceo y un poco de la especialidad que estas terminando ahora.</p> <p>A: bueno yo empecé el año 2000 y quedé un año repitiendo en segundo. Cuando entré bueno yo tenía hartas expectativas de entrar acá, yo quería entrar, porque como habían especialidad, era como una opción a futuro, ehh fue buena mi integración con mis compañeros, buena relación no con todos, como en todas partes, pero si con algunos. Después cuando quedé repitiendo en el curso que quedé, fue mucho mejor porque me llevaba mejor con todos.</p> <p>I: ¿Fue una buena experiencia para ti repetir?</p> <p>A: Si, si cuando quedé repitiendo no. Pero al año siguiente si, si aprendí bastante de ello, aprendí que no debería dejar la s cosas para última hora, me corrí de una prueba y ésa fue la que me dejó. Bueno y aparte de la flojera durante todo el año, porque si hubiera tenido mejores notas, podría haber pasado igual, pero no, he aprendido bastante, conocí harta gente y cuando quedé repitiendo influyó bastante en mi vida y después de segundo elegí ventas porque era lo que más me gustaba.</p> <p>Miraba Contabilidad como una especialidad que tenía que estar en oficina nada más y no me gusta... lo mismo Administración nunca me llamó la atención. Ventas sí porque no había que estar encerrado en una oficina podría salir y eso, pero con el tiempo cuando hice la pasantía me di cuenta que no es lo que quiero, no es mi opción. Yo siempre he querido ser profesor de historia. Cuando hice la pasantía, la pre- práctica me aburrí bastante, porque al final me sentí igual encerrado dentro de una empresa, ahí dando vueltas nada más era como estar todo el día...no sé encerrado. No tenía tiempo para nada porque en la mañana a clases en la tarde a la empresa y el fin de semana también hasta las 21:30 hrs. Bueno ahí me di cuenta que el trabajo es sacrificado, no es llegar e ir a trabajar y listo. Pero yo creo que si uno trabaja en una parte donde a uno la gusta yo creo que sería más cómodo, a mí no me gustó.</p> <p>I: ¿Dónde hiciste tu pasantía?</p> <p>A: En Ripley y en ventas vendiendo, atendiendo público. Lo bueno que uno conversaba con la gente, había gente simpática pero de repente había gente pesa que no entendía que uno estaba haciendo la práctica. Pero igual fue una muy buena experiencia con los compañeros de trabajo, aprendí bastante lo que no aprendí acá en el Liceo en teoría lo aprendí práctico allá.</p> <p>I: ¿Como por ejemplo?</p> <p>A: Ejemplo sacar cuentas, yo en Matemáticas</p>	<p>HSPE</p>
--	--	-------------

54	siempre he sido malo, dividir, sacar porcentajes, allá	HSPE	
55	lo aprendí en la práctica diaria. Entonces acá como		
56	era teórico no aprendí mucho, aunque la Srta. se		
57	esforzaba por hacer las clases entretenidas		
58	resultaban aburridas porque hablaba y hablaba		
59	que era pura teoría y al final uno lo aprendió en a		
60	práctica.		
61	I: Tú decías que habías aprendido con la práctica, ¿y		
62	cómo fue tu relación con los demás, también		
63	aprendiste?		
64	A: Bueno cuando ingresé fui a una sección de	DHS	
65	juguetería y justo fue pa'l día del niño y todos los		
66	vendedores que habían eran jóvenes, la relación fue		
67	buena conversamos harto. Cuando me cambiaron a		
68	otra sección que era de casa-hogar-loza todo eso, ahí		
69	fue más difícil, una persona que de repente trataba		
70	mal o tiraba indirectas, el resto fue bueno y no fue tan		
71	difícil porque ellos se acercaban a hablar conmigo		
72	cuando llegué.		
73	I: ¿Te sientes capacitado para enfrentar un conflicto		
74	con en una relación?		
75	A: No, no lo sé...	HSD	
76	I: ¿Te ha tocado?		
77	A: Si, he tratado pero no lo he logrado, si no quiere		
78	para que seguir insistiendo. No me siento capacitado		
79	para enfrentar un problema con alguien, porque		
80	cuando tengo un problema me alejo no más, no		
81	trato de arreglarlo.		
82	I: Y con tus profesores, ¿cómo ha sido tu relación?		
83	A: No... sí me han ayudado bastante los profesores.		
84	De repente si uno tiene un problema se acercan a		
85	hablar a uno y tratan de ayudarlo especialmente la		
86	profesora jefe, trata de conversar con uno.		
87	I: Si hicieras una evaluación de ti como persona, ¿qué		
88	crees que el resto te valora más como persona?		
89	A: El compañerismo y la tranquilidad, no me hago	HSD	
90	problemas, si alguien habla conmigo, trato de		
91	darle tranquilidad, como un buen amigo.		
92	I: Pensando en tu vida laboral, qué características		
93	crees que necesita la persona para lograr éxito.		
94	A: Ser humilde, no creerse más que los demás,		HSD
95	relacionarse con todos, conversar con el que le cae		
96	bien o mal, tratar de llevar una relación con la		
97	gente tranquila.		
98	I: ¿Por qué le das un valor especial a la relación con		
99	los demás?		
100	A: Porque si uno está en la escuela y tiene que hacer		
101	trabajos, pa' hacer el ambiente más tranquilo, pa' no		
102	andar con el ambiente pesao, echar mala vibras.		
103	I: ¿Sientes que acá te han entregado formación en esa		
104	parte?		
105	A: Si, especialmente en I medio en Desarrollo	HSPE	
106	Personal, ahí nos enseñaban a relacionarnos, con		
107	los demás, hacíamos cosas para integrar a las		
108	personas que no hablaban mucho.		
109	I: ¿Te sirvió eso?		
110	A: Si yo creo que a los IV medios le hacen harta		

111	falta, se dividen en grupos, especialmente las	
112	mujeres se dividen en grupos.	
113	I: ¿Y a ti te hace falta fortalecer más esa parte de tu	
114	formación?	
115	A: Sí, yo creo que durante todos los cursos se	HSPE
116	debería enseñar algo así como Desarrollo	
117	Personal, uno para expresarse bien y otro para	
118	tener buena relación con los compañeros. En	
119	primero como que me dieron información, pero	
120	después me entregan consejos pero no talleres, no,	
121	no hemos tenido una guía o clases de eso.	
122	I: ¿Que te gustaría cambiar o mejorar de tu persona?	
123	A: Yo creo que relacionarme con más gente, llegar	DHS
124	a más gente. Porque mi problema es por ejemplo	
125	que me relaciono con un tipo de gente o con	
126	algunos compañeros, con el curso de al lado por	
127	ejemplo no converso nada. Entonces yo creo que	
128	aprender a relacionarme con toda la gente,	
129	porque hoy en día no soy capaz. Me agradecería	
130	hacer un ambiente cordial, cada persona tiene	
131	vivencias que después a uno le puede servir	
132	entonces compartir esas cosas a uno le sirve.	
133	I: ¿De quién has aprendido tú?	
134	A: de la gente menor es la que más enseña, no	HSFA
135	tiene tantas ideas, pero son ideas frescas. Te	
136	comprenden más, porque los adultos tienen más	
137	problemas que son mayores, la gente joven no	
138	sufre esos problemas.	
139	I: ¿La experiencia de la gente adulta no te llega	
140	mucho?	
141	A: No, no si me llega pero la gente joven a uno lo	
142	entiende más, en mi caso, estar más cerca de la	
143	edad, tenemos casi los mismos problemas y nos	
144	identificamos.	
145	I: Cuéntame de tu familia ¿con quién vives?	
146	A: Yo soy hijo único, de mamá soltera y vivimos con	
147	mis abuelos.	
148	Yo estoy re bien allá, con mi mamá siempre hemos	
149	sido como amigos, y con mi abuelo igual, él me dio	
150	el lado paternal. Aunque igual me hubiese gustado	
151	conocer a mi papá, pero nunca me hizo tanta, tanta	
152	falta , aunque de hecho si hizo falta, pero siempre	
153	tuve alegría de mi sexo, que me sentí apoyado	
154	especialmente por mi abuelo.	
155	I: ¿Conoces a tu padre?	
156	A: No tengo interés, pero no me he dado el tiempo,	
157	tengo dirección y todo. Yo veo por el lado que si a él	
158	le interesara, sabe donde vivo y no tiene interés de	
159	conocerme, hubiese venido si quiere conocerme,	
160	entonces ¿para qué ir yo para allá? Sería como	
161	humillarme, porque si él quisiera vendría.	
162	I: ¿Qué te gustaría lograr como persona?	
163	A: Poder conocer más gente, poder acercarme y	DHS
164	conversar con otro y sin temor, una personalidad	
165	que me permita mejor comunicación.	

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54	<p>Entrevistado n° 3 Especialidad de Ventas 14 diciembre 12:30</p> <p>Código: A1 3</p> <p>I: ¿Cuéntame cuando llegaste a éste Liceo?</p> <p>A: Llegué acá el 2001. Llegué a dar la prueba, o sea yo no sabía, de que se trataba éste colegio, sabía que se trataba de un colegio técnico y que tenía la posibilidad de estudiara contabilidad, administración, ésas especialidades y...cuando llegué acá no sé, recuerdo siempre que cuando llegué con mi papá a inscribirme había dos niñas ahí en el may, celebrando el día de la amistad y en mi colegio en básica por lo menos, nunca se había dado eso y a mí me gustó. Y ahora estando acá, uno se da cuenta que es así, o sea aquí hay lazos de cariño con la gente, los profesores son súper cariñosos con los alumnos y no sé, nos tratan con amor, yo creo que eso es válido, nos hacen sentir bien a nosotros los alumnos.</p> <p>I: ¿Tú entraste a I medio?</p> <p>A: El 2001 a Primero medio.</p> <p>I: ¿Has tenido algún problema con algún profesor?</p> <p>A: Ehh...siempre recuerdo que una vez tuve que pelear con un profesor de matemáticas, todos lo respetan a él porque además de ser una persona muy estricta ehh no sé es seria, nunca, nunca, anda riendo y toda ésa cosa y a mí me molestó la actitud que tuvo con nosotros, entonces ésa vez le dije: “Profesor yo encuentro que ud está mal” Y no sé ...como que se sorprendió, porque yo soy una persona súper pasiva, hablo pero hablo poco o cuando tengo que opinar opino... nunca antes. Entonces el profesor se sorprendió cuando me vio ahí...hablándole y me dijo...hay no sé...que como se me ocurría faltarle el respeto y toda ésa cosa. Yo le dije que no encontraba una falta de respeto, eso pu’, que estaba defendiendo mi posición y que él nos había pasado a llevar...No sé esa fue la única pelea...y el profesor ahora conmigo es un amor, donde me ve me saluda, la Srta. (Apellido).</p> <p>I: ¿Quizás él reconoció el error que había cometido, pero no te lo hizo saber?</p> <p>A: Sí, si me pidió disculpas, o sea yo también actué un poco con prepotencia y le dije, profesor yo quiero que me disculpe porque yo también actué mal, y el profesor me dijo si te encuentro razón y yo también te quiero pedir disculpas porque estaba mal en eso a momentos. Entonces fue bonito, enriquecedor...es la única experiencia que he tenido así.</p> <p>I: ¿En la especialidad que estas te agrada?</p> <p>A: Si me agrada, o si no, no estaría ahí. Si a mí se me abrió la posibilidad el año pasado porque no digamos que el promedio es perfecto, pero tengo un promedio que me permite ehh ingresar a cualquier especialidad ve...Yo podría irme a administración, o</p>	<p>HSFA</p> <p>HSFA</p> <p>HSFA</p> <p>DHS</p> <p>HSPE</p>
---	---	--

55	conta o a secretariado pero preferí ventas porque es	
56	un trabajo que es con personas, o sea, uno tiene un	HSPE
57	contacto más social y desarrolla mucho más la	
58	personalidad y me gusta estar trabajando con	
59	personas, en cambio para trabajar de contador hay	
60	que trabajar en una oficina que los cuadernitos y que	
61	las cuentas exactas aah! No me gusta.	
62	I: ¿Que encuentras que te entregan las relaciones con	
63	las personas, lo consideras algo especial, me da la	
64	impresión?	
65	A: .Yo considero que las personas son como no sé,	
66	entregan... me entrega algo. Cada vez que me	
67	comunico con una persona, esa persona me enseña	HSFA
68	algo nuevo o yo les entrego algo a ellos y es por eso	
69	que me gusta tanto éste ámbito de la venta. A mí	
70	me gusta por ejemplo, si es de vendedora, me	
71	gustaría practicar la venta de terreno... uno conoce	HSFA
72	gente y realmente uno aprende más, porque con	
73	las negociaciones de los demás a lo mejor voy a	
74	aprender más eehh a no cometer los mismos	
75	errores que estoy cometiendo y el contacto con las	
76	gente es eso, en realidad me corrige y me enseña.	
77	I: ¿Cómo lo harías si por ejemplo tuvieses	
78	problemas con una persona, te sientes preparada para	
79	enfrentar conflictos?	
80	A Problemas con una persona, o sea, no me siento	DHS
81	preparada, yo creo que una persona nunca está	
82	preparada para tener problemas con los demás,	
83	porque al menos uno no los anda buscando. No sé	
84	que haría si tuviera un problema, nunca he tenido	
85	un problema, por lo menos serio, siempre de	
86	broma o mal entendidos pero nada más! ¿Qué	
87	consideras tú que es como lo más importante que has	
88	recibido en tu formación?	
89	A: Lo más importante yo creo que acá en éste Liceo	
90	nos han enseñado mucho lo que son los valores de	HSPE
91	las personas, la comunicación, y como dije antes,	
92	el cariño que le entregan los profesores te hace ser	
93	como una persona más abierta, abierta a aceptar	
94	a los demás, a criticar de forma buena y mala a las	
95	personas, eso creo yo...	
96	I: ¿De qué manera, cómo te han transmitido éstos	
97	valores?	
98	A: Cuando uno comete errores, ellos tratan de	
99	corregirlo, entonces no sé pohh, he reafirmado	HSPE
100	algunos valores que tenía de chiquitita como no se	
101	pohhh ser buena gente, buena persona, a	
102	compartir, ayudar a los demás, esos son valores	HSD
102	importantes porque cuando uno va a entrar al	
104	mundo laboral tiene que estar así también pohh,	
105	siempre uno tiene que buscar el beneficio de uno y	
106	por lo tanto tiene que estar bien con los demás.	
107	Entonces eso es uno de los valores más importantes,	
108	y me los enseñan todos los profesores Por ejemplo	
109	del profesor que más he aprendido es el profesor de	
110	historia el profesor....., yo a ese profesor- es el mas	HSFA
111	enojón que hay aquí en colegio, más amarrete, el	

112	gruñón del colegio- pero a mí me gusta como es, es	
113	una persona que corrige, que enseña valores.	
114	Hubo una clase en que el profesor llegó enojado y	
115	dijo: ¿Por qué la gente se preocupa tanto del bien	
116	material, siendo que hay tanta gente que le falta	
117	un dedo, un pie y uno se está quejando que le	
118	faltan los zapatos o el pantalón o esto o esto otro.	
119	Hay personas que le falta un pie o una mano y que	
120	sufre y siguen adelante teniendo o no dinero.	
121	Me gustó eso que dijo el profe y lo reflexioné...el	
122	profesor nos ha enseñado mucho a reflexionar las	
123	cosas, a pensar y porque digamos , éste es un	
124	colegio técnico, no te están enseñando a	
125	reflexionar, pero éste profesor nos ha enseñado a	
126	pensar, a tomar un cuaderno leerlo y reflexionar	
127	de que se trata, a razonar y eso lo he aprendido de	
128	él.	
129	I: ¿En el resto de las asignaturas tú dices te entregan	
130	solo información?	
131	A: No, no en todas. Hay una que otra asignatura	HSPE
132	que no te entregan un valor ni nada pero, no se es	
133	que los profesores algunos vienen acá a enseñar	
134	porque les pagan, están sentados en la sala pasan	
135	una fotocopia, Ya chicos estudien esto que les voy	
136	a sacar nota la otra hora. O sea eso no es un	
137	profesor para mi, para mi es que viene a enseñar y si	
138	tu no sabes el te sigue, y sigue ahí contigo, le	
139	consultas y el profesor te explica.	
140	I: ¿Tú valoras el que el profesor te entregue	
141	experiencias de vida?	
142	A: El además de estarme enseñando la materia o	HSFA
143	lo que ha pasado antes o lo que va a pasar,	
144	el profesor nos enseña mucho de lo que el vivió,	
145	porque éste profesor es un profesor que se las ha	
146	sufrido a concho, un profesor sencillo, humilde,	
147	I: ¿Qué sugerencias le harías tú a la educación que	
148	has recibido acá, que te faltó?	
149	A: Lo que me faltó, o sea yo creo que acá se esta	HSPE
150	basando prácticamente en lo teórico, yo creo que	
151	en el colegio debería pasar un poco más de	
152	práctica, o sea estar por ejemplo niños hagamos	
153	esto, no lo escriban, practicarlos acá... Yo creo que	
154	eso haría que los alumnos se desarrollen más	
155	fácilmente porque hay compañeros que eran del	
156	Darías Salas por ejemplo y que llegaban no se	
157	súper cerrados, que hablaban poco y otros que	DHS
158	llegaban del campo y que incluso como que tenían	
159	más comunicación que ellos y eran no sé, yo creo los	HSPE
160	colegios deberían hacer más practicar a los	
161	alumnos.	
162	I: ¿En qué sentido las materias o las estrategias que	
163	fueran más didácticas?	
164	A: Eso ser más didácticas, más práctico, hacer	HSPE
165	participar, por ejemplo si tiene que leer algo que	
166	pasen adelante a leerlo y no que lo entreguen	
167	escrito o que las interrogaciones sean orales no	
168	escritas, porque al ser oral se desarrolla más. Por	

169	ejemplo a mí me pasó eso. <En Primero y Segundo	
170	es todo Científico Humanista, en Tercero y Cuarto	
171	eliges especialidades y es más práctico.	
172	I: En relación a los valores, ¿cómo crees tu se podría	
173	enseñar mejor en el colegio?	
174	A: Yo estoy conforme con lo que me han enseñado	
175	acá, pero no sé a través de las mismas clases o	
176	talleres. Hoy un señor que nos ha hecho talleres de	HSPE
177	Iniciación al Mundo Laboral y son actividades	
178	súper buenas que nos han dejado hartos valores	
179	como por ejemplo el de poder comunicarte, de	
180	poder desenvolverte como persona. En el taller	
181	que hicieron fue simular una entrevista de	
182	trabajo , entonces pasó una persona y él no iba a	
183	pescar, haber como reacciona. Nos enseñó como	
184	reaccionar en una entrevista de trabajo ya que es	
185	fundamental para nosotros que vamos a empezar	
186	a trabajar.	
187	I: ¿Qué encuentras que te falta en la formación que	
188	has recibido hasta ahora?	
189	A: No, no me falta nada, me siento bien, yo estoy	
190	conforme. El cariño de los amigos, el cariño de los	
191	profesores. No me falta nada feliz con eso	
	Entrevistado N° 4	
	Especialidad de Secretariado	
	Viernes 16 de diciembre, 2004.	
	Código: A1 4	
1	I: ¿Cuéntame De tu especialidad, cuando ingresaste a	
2	éste Liceo?	
3	A: Básicamente siempre quise estudiar en éste	
4	colegio, eeh de chica, porque era o sea estaba dentro	
5	de los mejores colegios de Chillán eehh	
6	laespecialidad es buena, igual tiene sus defectos,	
7	como todo pero en general es buena. En el colegio	
8	hay una norma de docentes extraordinario que nos	
9	enseñan cosas que realmente nosotros necesitamos,	
10	los valores también nos inculcan valores y ahora un	
11	poquito triste porque nos vamos pero en realidad me	
12	voy feliz de haber en el Instituto Superior de	
13	Comercio.	
14	I: Tú antes ¿donde estudiabas?	
15	A: Yo estudiaba en el colegio Rosita O'Higgins.	
16	I: Tu familia, ¿Cuántos hermanos tienes?	
17	A: Tengo tres hermanos, vivo con mi abuela y con	
18	mis padres.	
19	I: Tus hermanos, ¿mayores o menores?	
20	A: Mayores	
21	I: ¿Tus hermanos también estudiaron acá?	
22	A : Si... uno de ellos, el mayor estudió acá	
23	I: ¿En relación a tus relaciones con tus compañeros,	
24	has recibido alguna formación?	
25	A: Siempre he tenido buena relación con la gente,	HSD
26	porque se me relacionar con ellos, me adapto a	
27	todo tipo de gente, soy una persona sumamente	
28	alegre, simpática y humana, humana en realidad	
29	porque me pongo en el lugar de las demás	
30	personas. Acá enseñan también a relacionarse con	

31	los demás, nos enseñan a comportarnos en alguna	
32	reunión...	
33	I: ¿Lo que aquí te enseñan es formal, relacionado con	
34	tu trabajo o para todos los ámbitos?	
35	A: No, no para todo. Si ahora en Cuarto está más	HSPE
36	relacionado con la empresa, el entorno laboral,	
37	como uno debe comportarse dentro de una	
38	empresa.	
39	I: ¿Y antes?	
40	A: Antes en Primero y Segundo era como más las	HSPE
41	relaciones entre nosotros, entre compañeros y	
42	profesores. Ahora en Tercero y Cuarto es más	
43	empresa.	
44	I: En relación a esa formación que tú recibiste o has	
45	recibido durante tu trayectoria en éste colegio, que	
46	habilidad o aprendizaje consideras más importante,	
47	que te identifique.	
48	A: Ehh lo más importante, ha sido en sentido laboral.	
49	Pero como persona también me enseñaron mucho,	
50	me enseñaron cuando uno tiene que estar con los	HSD
51	demás, como ubicarse, separar las cosas. También	
52	lo que más me favoreció es lo relacionado con lo	
53	computacional, que a nosotros nos importa, nos	
54	interesa y no ha sido un año aburrido.	
55	I: Ya... o sea eso relacionado con tu profesión, con	
56	tu desenvolvimiento laboral, y ¿en lo personal?	
56	A: Nos enseñaron los valores, la empatía, ser	HSD
57	humana, ser solidaria. El Insuco siempre se ha	
58	catalogado como un colegio solidario, es más los	
59	valores, el respeto a los demás, hacia nuestros	
60	profesores, hasta los mismos auxiliares.	
61	I: ¿Cómo ha sido tu relación con los profesores, tienes	
62	la posibilidad de plantearte o acatas lo que el profesor	
63	dice?	
64	A; No, nosotros se nosotros tenemos derecho a	HSPE
65	opinar, derecho a decir lo que nos gusta y lo que	
66	no nos gusta, y eso es bueno. Bueno de repente	
67	tenemos discusiones, roces con algunos profesores	
68	que la edad los lleva a ser así, ya que hay	
69	profesores de mucha edad y nosotros tenemos otra	
70	mentalidad y ellos tienen otra mas recatada, pero	
71	en realidad ellos nos escuchan, nos piden nuestra	HSD
72	opinión y nosotros se las damos.	
73	I: ¿En general, la convivencia con el resto de los	
74	compañeros, amigos?	
75	A: No en realidad a principio de año tuvieron como	
76	roces pero...ahora nos llevamos súper bien., nos	
77	conocemos en los talleres que elegimos libremente,	
78	se comparte con todos.	
79	I: ¿Cuéntame que es lo que te gusta de ti o que no	HSD
80	has logrado desarrollar?	HSPE
81	A: No sé puede que a veces sea un poco tímida,	
82	pero yo creo que con el tiempo se va a pasar.	
83	Porque los profesores nos han tratado de ayudar,	
84	haciendo más disertaciones, aprender a	
85	expresarse según la situación, eso me gustaría	
86	mejorar.	

87	I: En relación a tu futuro ¿qué tienes proyectado	DHS
88	hacer?	
89	A: Bueno, como secretariado no es lo que yo quiero	
90	seguir, pero si me gustaba la especialidad.	
91	I: ¿Y qué quieres seguir?	
92	: Gendarmería, eso es lo que quiero seguir. Siempre	
93	me ha gustado el uniforme pero Secretariado, fue	
94	como... que siempre andaba jugando con la teclas de	HSPE
95	algo, igual puedo desempeñar un cargo en	
96	gendarmería, igual me puede servir.	
97	I: ¿qué te llama la atención de gendarmería?	
98	A: Eehh no se el como, el porqué los reos, caen, los	
99	problemas que tienen para delinquir, todas esa cosa.	
100	I. ¿Tú crees que a través de ese rubro vas a poder	
101	ayudar?	
102	A: A lo mejor no puede que no, pero no se también	
103	podría estudiar servicio social, no lo tengo claro aun.	
	Entrevistado N° 5	
	Especialidad de Ventas	
	Viernes 16 diciembre 10:40 hrs.	HSD
	Código: A1 5	
1	I: Me puedes hacer una presentación personal y tu	
2	trayectoria en éste Liceo.	
3	A. Mi nombre es... estoy en Cuarto de la	
4	Especialidad de Ventas, ingresé a éste Liceo el año	
5	2001 y voy a salir el 2004 como egresada.	
6	I : Donde estudiabas antes ¿	
7	A: Yo venía de la Escuela D-239 que es la Escuela	
8	República Federal de Alemania, que se encuentra	
9	aquí en la Kennedy, estudié ahí de tercero a octavo,	
10	antes estudiaba en un colegio en un colegio inglés.	
11	I: Tú decidiste ingresar a éste colegio, ¿te gustaba?A:	
12	Cuando estaba en Séptimo y Octavo tenía un tío que	HSPE
13	estudió acá, salió de Ventas y Publicidad, con ése	
14	título salían antes. Entonces a mí me gustaba todo lo	
15	que era relacionado con la venta, de repente leía los	
16	cuadernos de él y me llamaba la atención, y los	
17	trabajos prácticos también que hacían, entonces ahí	
18	decidí yo que quería estudiar ventas y quería venirme	DHS
19	acá al comercial y cuando salí de octavo...no postulé	
20	a ningún otro colegio si no acá. Me sentía súper	
21	segura que iba a quedar acá y postulé acá no más.	
22	I: ¿En relación a tu especialidad te sientes contenta?	
23	A: Si me siento feliz de haber estado durante dos	
24	años en esta especialidad porque me ha servido	
25	bastante en lo que es desarrollo como persona y	
26	como desenvolverme no solo con amigos, si no en	
27	situaciones más formales y que requieren otro tipo	
28	de comportamiento. Uno está acostumbrado a	
29	estar solo con los amigos y con los amigos es	
30	informal, uno aprende bastante a conversar	
31	formalmente y a tratar con el resto de las	
32	personas, y aprende a ponerse en el lugar del	
33	otro, a tener empatía , sobre todo eso y así va	
34	saliendo la conversación mas amena.	
35	I: ¿Desde cuando tú has descubierto este	
36	enriquecimiento formativo?	

94	A: Lo más importante creo yo es el trato con las	
95	personas, eem el relacionarse así como con amigos	
96	como también con el resto de las personas, eso ha	HSD
97	sido como lo mas importante. Y lo otro han sido	
98	cosas menores como por ejemplo técnicas de	
99	ventas, como tratar a los clientes, cosas más	
100	puntuales, más técnicas, que se supone que uno ya	
101	egresa con ese perfil o conocimientos.	
102	I: Ese perfil, ¿considera también tu desarrollo como	
103	persona?	HSPE
104	A: Si pu' considera a la persona, porque si uno está	
105	bien va a influir en las otras personas, eso considero	
106	yo lo más importante.	
107	I: Ya ¿Cómo te sientes ahora en esta conversación?	
108	A: Al principio no sabía de que se trataba, entonces	
109	estaba como confundida, pero ahora estoy bien me	
110	siento tranquila.	
111	I: ¿Me puedes contar acerca de lo que tú no has	
112	logrado desarrollar, que aun te falte?	
113	A : Bueno lo que no me gusta de mi es que de	
114	repente siento un poco de inseguridad pero estoy	
115	como trabajando en ello, porque muchas veces	
116	uno necesita expresarse bien con otras personas,	HSD
117	pero hay ocasiones en que las personas son como	
118	demasiado difíciles de tratar y a mi me cuesta	
119	decirles a la cara lo que siento, por ejemplo en	
120	alguna situación que no estoy de acuerdo con su	HSPE
121	forma de pensar, para no crear conflicto trato de	
122	no decir mi opinión o expresar las cosa que me	
123	molestan, he tratado de hacerlo, he hecho	
124	papelitos practicando, por algo se empieza, así es	
125	que ahí estoy. Eso sería como, lo único porque el	HSFA
126	tema del nerviosismo ya lo he superado bastante,	
127	cuando me toca disertar al principio uno se ponía rojo	
128	pero ahora ya no, ya me siento más segura.	
	Entrevistado n°6	
	Especialidad de ventas	
	16 diciembre, 2004.	
	Código: Al 6	
1	I: ¿Cuándo ingresaste a este colegio, estás contento	
2	con tu rendimiento, con tu proceso durante estos	
3	años en este Liceo?	
4	A: Ingrese a Primero tengo cuatro años en este	
5	colegio. He ido mejorando pero no estoy muy	
6	conforme con mi promedio por que igual me farrié un	
7	poco los años.	
8	I: ¿A qué crees tú que se debió ésa farra?	
9	A: Inmadurez, debido a que no pescaba mucho las	
10	clases, entonces por eso.	
11	I: ¿Qué promedio tienes?	
12	A: Como cuatro punto nueve y cinco.	
13	I: Ya, cuéntame, ¿tu entraste a este colegio porque tú	
14	quisiste?	
15	A: Ehh, no mis papás me dijeron, igual yo acepté,	
16	pero mi ideal no hubiera sido venirme para acá,	
17	porque yo quiero estudiar en la Universidad, por eso.	
18	I: ¿Tú crees que acá no te sirve?	

19	A : Si me sirve pero no lo suficiente para entrar a la	
20	Universidad	
21	I: ¿De qué colegio venías tú?	
22	A : De la Escuela México, siempre estudié ahí	
23	I: ¿Tenías buenas notas?	
24	A: No siempre ha sido ese como mi promedio	
25	I. En este tiempo que llevas acá en el colegio, ¿te has	
26	sentido contento con lo que estas haciendo?	
27	A : Sí, me sentí contento, nunca he estado como tan	
28	arrepentido de haber elegido venirme para acá,	
29	después me acostumbé y tomé conciencia de todo	
30	esto, ahora voy a hacer la práctica y el próximo año	
31	en marzo hago preu para dar la prueba.	
32	I: Cuéntame, cuando llegaste a primero ¿te integraste	
33	bien o te sentías un poco fuera del grupo?	
34	A: no si me sentí bien, no hubo discriminación,	
35	no nada, además que nadie se conocía entonces	
36	ahí se fueron haciendo grupos.	
37	I: En relación a la especialidad que tu elegiste.	
38	A: Bueno yo elegí la especialidad de ventas ¿qué	DHS
39	quiere que le cuente?	
40	I: ¿Por qué quedaste en ventas, si te ha gustado?	
41	A: Bueno yo estoy estudiando la especialidad de	
42	ventas, pero elegí como primera opción	
43	administración pero por mis notas no quedé, igual me	
44	ha servido estudiar ventas, no desperdicio la	
45	oportunidad porque igual me gusta un poco, es buena	
46	la especialidad. Pero no me proyecto tanto en las	
47	ventas, me gusta la medicina, pero igual no está	
48	demás saber, en caso de alguna cosa después uno	
49	nunca sabe y...eso pu'.	DHS
50	I: Ya...eeh en relación ala formación de la carrera, en	
51	tercero y cuarto ¿cómo ha sido el colegio en relación	
52	a tu formación no tanto de conocimiento si no mas	
53	que nada como te ha ayuda como persona?	
54	A: Si los profesores son buenos, lo que influye un	
55	poco es el curso no es muy bueno, entonces eso	
56	hace que los profesores no estén con muy buen	
57	ánimo y ahí chocan un poco, pero encuentro que los	
58	profesores son buenos.	
59	I: Buenos ¿en qué sentido?	HSFA
60	A: Buenos como personas y como profesores.	
61	I: ¿Tú has recibido apoyo, te has sentido escuchado	
62	por los profesores?	
63	A: Sí, en ése sentido no he tenido problemas.	
64	I: En relación a las relaciones humanas, a como	
65	funciona tu grupo curso y con los profesores ¿cómo	
66	ha sido?	
67	A: Mi relación con los compañeros es buena pero	
68	el problema es que son bastante buenos para	
69	leear, entonces como yo no soy mucho de ése	
70	ámbito a veces como que me excluyo del grupo,	
71	pero igual la relación es buena. En cuanto a los	
72	profesores a veces la relación no es tan buena porque	
73	el curso es muy desordenado entonces pelean	HSPE
74	bastante.	
75	I: ¿Qué has aprendido tú en relación a como	

76	relacionarte mejor, te ha ayudado algo, has crecido en	
77	ese aspecto aun sientes que te falta?	
78	A: Si he aprendido algo pero aun me falta harto por	
79	aprender. Algo he aprendido por ejemplo como	
80	acercarse a la gente....	
81	I: Te llama eso la atención, el poder relacionarte con	
82	amigos, el poder expresarte o no lo consideras tan	
83	importante.	
84	A: Si me llama la atención pero no lo he logrado	
85	practicar mucho igual me cuesta comunicarme,	
86	temas de conversación me cuesta bastante, estoy	HSPE
87	pasando por estado emocional un poco bajo	
88	entonces puede ser por eso, porque yo antes no	
89	era así yo era como más dinámico.	
90	I: ¿Qué es lo que te preocupa a ti en este momento, el	
91	hecho de estar en Cuarto, te vas del colegio?	
92	A: Lo que más me preocupa es el promedio porque	
93	no me sirve para medicina, y lo que va a pasar	
94	adelante siempre lo he pensado pero no he tomado	
95	proyección.	
96	I: ¿Qué pasaría si no quedas en medicina?	
97	A : Vería una alternativa relacionada y si seguir	
98	dando la prueba	HSPE
99	I: ¿Cuentas con el apoyo de tus padres?	
100	A: Sí, sí cuento con ellos.	
101	I: Dentro de tu formación que has recibido, ¿que	
102	crees tu has logrado conseguir?	
103	A: Mire una cosa que yo rescato es que ahora tengo	
104	depresión, estoy en tratamiento primero con un	
105	psicólogo y ahora con un neurólogo que me dio	
106	pastillas pero no veo mucho avance. Lo que me sirvió	
107	bastante es que en mi curso como hay mas mujeres	HSPE
108	que hombres, me comunico bien con las mujeres y	
109	eso me ayudó bastante.	
110	I: A ti te preocupa lo personal o lo académico ¿qué es	
111	lo que más te preocupa?	
112	A: Me preocupa mi futuro y mis notas, como más	
113	lo académico, es que gracias a esos logros sería	HSPE
114	feliz...creo. Porque teniendo educación podría	
115	tener plata y así pu'.	
116	I: ¿Tú sientes a lo mejor una no aceptación de lo que	
117	has logrado a la fecha?	
118	A :Claro, yo me arrepiento bastante no haber	
119	estudiado los cuatro años acá en la media, estudié	
120	súper poco, igual no repetí ningún año, son pocas las	
121	veces que agarré un cuaderno, generalmente lo que	
122	escuchaba en clases no más y eso.	
123	I: ¿A qué crees tú que se debía esta falta de	
124	motivación?	
125	A: Puede ser por mi inmadurez yo creo, yo creo	
126	que eso sería, ahora se empezó a ver eso, bueno	
127	desde básica he sido un poco dejado del estudio.	
128	I. Me gustaría que me contaras que es lo que a ti no te	
129	gusta de ti como persona.	
130	A: No me gusta que soy un poco prepotente,	
131	bastante a veces cuando llego de mala gana soy	
132	bastante prepotente pero solo en palabras no en	

133	golpes. De echo igual en mi familia mi papa	
134	también es así, estoy como acostumbrado a eso,	
135	pero a mi me gustaría cambiar.	
136	I: ¿Cuando fue la última vez que te mostraste	
137	agresiva?	
138	A: Ayer con mi hermana, ella fue a mi pieza a	
139	retarme porque yo había salido en la noche y me dio	
140	rabia y...la eché de mi pieza y le dije. Esta es mi	
141	pieza y chao. Me gustaría tener más tranquilidad	
142	en conversaciones, en mi casa no hay tanta	
143	comunicación entonces cuesta.	
144	I. ¿Quizás no has tenido mucha oportunidad de	
145	dialogar?	
146	A: No, no mucho, por ejemplo en casa no hay como	
147	mucha conversación, a mi encantaría por ejemplo	
148	conversar en la mesa pero no se da mucho eso.	
149	I: ¿Por qué crees tú que eso no se da?	
150	A: Creo que un poco por la timidez de tocar esos	
151	temas o porque mis papas son un poco mas	
152	viejitos y vivieron otra época. A veces lo he hecho	
153	pero es por el rato no más después ya no se hace.	
154	I: Y aquí en colegio, ¿has logrado conversar con tus	
155	profesores?	
156	A: No, no tengo mucha confianza con los	
157	profesores.	
158	I: ¿Lo has intentado, por lo menos te das cuenta,	
159	quizás te falta encontrar la forma como superarlo?	
160	A: De echo estoy como en la edad como para	
161	superarlo. Sobre todo en mi profesión que está	
162	muy relacionado con la comunicación con la	
163	gente, saber comunicarme, tener buen dialogo.	
164	I: ¿Tú sientes que te has capacitado para aprenderlo?	
165	A: No mucho pero quiero aprender.	
166	I: ¿Pero se supone que tu estas terminando una etapa?	
167	A: Si claro.	
168	I: ¿Quizás podrías haber practicado con tus	
169	compañeros?	
170	A: Haber mis compañeros siempre andan lisiando,	
171	riéndose no se da mucho la conversación, al menos es	
172	mi parecer.	
173	I: Gracias por lo que me has contado, quedo con la	
174	sensación que te faltó tiempo quizás...	
175	A: No, bueno no me gusta mucho eso, como dice ud	
176	quedar repitiendo...	
177	I : No ...	
178	A: De echo me habría encantado estar un año más	
179	pero con mis compañeros pero si no, no.	
	Entrevistado N° 7	
	Estudiante de Ventas	
	17 diciembre, 2004.	
	Código: Al 7	
1	I: Cuéntame un poco de tu especialidad, ¿cómo fue	
2	que la elegiste?	
3	E: Es que mi especialidad es como más práctica en	
4	relación a Administración y Contabilidad. Entonces	
5	por eso me guié por lo práctico y el campo laboral,	
6	hay mucho campo de trabajo, en las prácticas se nota	

7	que se necesitan más vendedores... Hay muchas	
8	empresas que buscan convenios para hacer práctica,	
9	en contabilidad y administración son dos o tres	
10	empresas para hacer practica, hay mucho más	
11	esperanza laboral en ventas, por eso la escogí.	
12	I: ¿Qué te gusta de la carrera de ventas?	
13	E: La relación con el público, el conocer el producto,	
14	eso...	
15	I: Tu cuando llegaste a este colegio ¿como eras?	
16	E: Era más bien tímido, no desarrollaba tanto mi	
17	personalidad, pero a medida que pasaron los años	
18	he podido desarrollar mas bien mi personalidad.	
19	I: ¿Por qué?	
20	E: por los talleres, disertaciones y todo eso va	
21	formando, sirve para ir sacando personalidad.	
22	I: ¿Te costaba hablar antes?	
23	E: Si me costaba, me costaba disertar, ahora no	
24	totalmente relajado.	
25	I: ¿cómo anda el grupo de amigos?	
26	E: Mis compañeros son todo buenos amigos, nos	
27	conseguimos las materias, nos ayudamos, en	
28	general es bueno el trato entre nosotros...	
29	I: Háblame un poco de tu relación con los profesores.	
30	E: La relación con los profesores siempre ha sido	
31	buena y preocupada. En general se preocupan,	
32	están siempre llamando a los apoderados, siempre	
33	hay excepciones pero en general se preocupan, ven	
34	los problemas que tiene cada uno, están con	
35	nosotros igual. También puede ser que la parte	
36	administrativa no está tan cercano, pero los	
37	profesores si nos ayudan.	
38	I: ¿Tú sientes que has podido desarrollar proyectos?	
39	E: Si incluso éste año había un club de	
40	Emprendedores, uno podía desarrollar un proyecto.	
41	Entonces las oportunidades están para que nosotros	
42	podamos desarrollar nuevas ideas e inquietudes.	
43	I: En cuanto a comunicación, has logrado amistades	
44	¿como enfrentas los conflictos?	
45	E: eeh puedo expresarme con mis compañeros	
46	pero igual ha habido problemas pero son	
47	mínimos, empiezan a molestar, pero igual uno	
48	puede conversar y compartir sin atados...	
49	I: ¿Cómo son las relaciones entre hombres y	
50	mujeres?	
51	I: Bueno el curso es más o menos parejo entre	
52	hombres y mujeres. Las mujeres son más sensibles,	
53	es una relación mas así de respeto, porque como es	
54	mujer uno la respeta más y no hay problemas, a	
55	veces entre mujeres se pelean más.	
56	I: ¿Cómo síntesis de tu trayectoria por el Liceo, que	
57	consideras tú que has logrado?	
58	E: Ehhh desarrollo personal las habilidades de	
59	ventas y la capacidad de socializarse ya sea con	
60	mis compañeros o con el mundo social en	
61	general...	
62	¿Tú sientes que estás preparado para el mundo	
63	laboral?	

64	E: Si creo que estoy preparado, creo que igual hay	
65	que seguir progresando, pero actualmente me	
66	siento preparado para el mundo laboral.	
67	I: ¿Piensa seguir estudiando o vas a trabajar?	
68	E: Pienso terminar la práctica y después estudiar	
69	alguna ingeniería o algo por el estilo.	
70	I: ¿Dónde vas a hacer tu práctica?	
71	E: En Rabié son 600 hrs. entre 5 y 6 meses, hacemos	
72	venta, bodega o se hace todo, se trabaja harto con los	
73	documentos, se realizan todas las actividades, ahora	
74	hay ventas por Internet, venta terreno, en la planta.	
75	I: ¿Dónde vas a estudiar, igual relacionado con	
76	ventas?	
77	E: En la Universidad Adventista, me gusta su	
78	enseñanza .Me gustaría Ingeniería en Informática,	
79	igual sirve ventas, bueno el trato con el público, se	
80	puede vender por Internet, entonces igual sirve la	
81	especialidad...	
82	I: ¿Que crees que tus amigos admiran mas en ti?	
83	E: Yo creo que el ser amistoso, solidario, sensible a	
84	los problemas de los demás, eso sería...	
85	I: ¿Qué te gustaría cambiar o desarrollar mejor?	
86	E: Expresión oral, corporal, más personalidad y	
87	capacidad para tomar decisiones. Igual de repente	
88	flaqueo en algunas cosas, ser más decisivo y hacer	
89	lo que quiero hacer.	
	Entrevistado N° 8	
	Especialidad de Secretariado	
	17 diciembre, 2004.	
	Código: A1 8	
1	I: Cuéntame, cuándo ingresaste a este Liceo y tu	
2	especialidad.	
3	E: Yo ingresé el año pasado a Tercero Medio de	
4	Secretariado acá.	
5	I: ¿Dónde estudiabas antes y porqué te cambiaste?	
6	E : Es que de Primero, o sea cuando di la prueba acá,	
7	me faltó una décima para quedar acá y no quedé y	
8	mmm hice hartos trámites para quedar y no pude	
9	quedar y ...me fui al Liceo de Niñas, dos años y ahí	
10	me vine acá a Tercero entré por las notas.	
11	I: ¿Cuál es la diferencia que tú ves entre el Liceo de	
12	Niñas y éste Liceo?	
13	E : Porque el Liceo de Niñas es más humanista pasan	
14	biología, química, en cambio acá es más centrado en	
15	la empresa, como formando profesionales, allá no pu'	
16	puras materias más difíciles que acá	
17	I: ¿Acá te proyectas más?	
18	E: S porque el Liceo de Niñas forman para ir a la	
19	Universidad, en cambio acá no pu' para trabajar	
20	después y por eso igual me vine para acá.	
21	I: Tu especialidad es Secretariado ¿cuál es la	
22	característica que necesitarías para ser una buena	
23	secretaria?	
24	E: Eeh tiene que ser discreta, buena imagen, ser	
25	amable con las personas, dejar siempre una buena	
26	imagen.	
27	I: ¿Cómo logras eso de la imagen?	

28	E : No se siendo...eeeh	
29	I: ¿Tiene que ver con la belleza?	
30	E: No eeh siendo respetuosa, amable, dando un	
31	buen trato a las personas.	
32	I: Háblame un poco sobre las relaciones humanas	
33	entre tus compañeros, con los profesores.	
34	E: Mis compañeras... nos llevamos bien, aunque hay	
35	dos que no se pueden ver, no pueden hablar porque se	
36	llevan mal, pero el resto nos llevamos bien, hay	
37	buena comunicación.	
38	I: ¿Cuántas compañeras son?	
39	E: Somos 27, puras mujeres y 3 hombres.	
40	I: ¿Los hombres quedaron porque les gustaba la	
41	especialidad?	
42	E: No quedó no más, pero no, no le gusta.	
43	I: ¿Tú crees que también es para hombres?	
44	E: Si, incluso el hombre tiene más campo laboral	
45	ahora para ser secretario.	
46	I: Si hicieras una síntesis de éste tiempo en este Liceo	
47	¿Qué aprendizaje o habilidad has logrado que sea	
48	importante para ti?	
49	E: Lo que he aprendido acá es tener más	
50	personalidad, porque yo antes era más tímida, no	
51	hablaba mucho y creo he desarrollado más	
52	personalidad.	
53	I: ¿Qué ramo específicamente te ayudó para lograr	
54	eso?	
55	E: eeh como Redacción o Gestión Administrativa,	
56	como ahí hay que hablar adelante, disertar. Por	
57	ejemplo el otro día tuvimos que hacer una	
58	ceremonia súper formal, igual era harta	
59	responsabilidad, encuentro que eso me ha	
60	ayudado.	
61	I: ¿Cómo consideras tú que los profesores ayudan en	
62	ésta formación?	
63	E: Bueno principalmente las materias están	
64	relacionadas con esto en el Liceo, la formación, las	
65	materias son diferentes porque es para ser	
66	profesional, entonces es diferente.	
67	I: ¿Qué es lo que más te gusta de ti, de tu	
68	personalidad?	
69	E: Eeh , bueno todos me dicen que soy tierna,	
70	porque harta personalidad no tengo pero sí me	
71	gustaría tener más, más seguridad.	
72	I: ¿Cómo crees tú que lo lograrías?	
73	E: No sé yo creo que participando más en las	
74	actividades de curso, opinar, pero me cuesta...	
75	I: ¿Cómo expresas tus emociones?	
76	E : No, diciéndoselo a mis amigas no más, si	
77	tengo rabia, les digo que tengo rabia, pero nada	
78	más o si tengo un problema profundo ahí lloro,	
79	pero por las notas o algo injusto no.	
80	I: ¿Se lo dices al profesor si no estás conforme?	
81	E: No, no se lo digo, a los profesores no se los digo,	
82	me gustaría tener más desplante para hacerlo...	

<p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53</p>	<p>Entrevistado N° 9 Especialidad de ventas 17 diciembre, 2004. Código: A1 9</p> <p>I: Cuéntame un poco de cuando entraste a éste colegio, cuales eran tus temores, tus ilusiones ¿cómo fue ese proceso?</p> <p>E: Bueno yo llegué el año 2000 a éste colegio, tengo 17 años, y fue con miedo al principio porque era una nueva etapa. Yo...me costó mucho de primera, venía de la Escuela México. Yo elegí éste colegio porque mis padres no tenían una situación económica para lo que yo quería, cuando uno es chico uno quiere muchas cosas, entonces es muy difícil decidir e incluso, todavía no lo tengo tan claro. Pero cuando llegué acá pensaba de otra manera , yo veía el mundo como una cosita bonita, pero ahora me doy cuenta que es distinto, el mundo laboral es muy competitivo, con todo lo que se ha dicho de la globalización, ha llegado mucha tecnología, la que va dejando de lado al hombre, cada vez que pasan los años, mayor cesantía y uno tiene que trabajar a veces por muy poca plata porque hay cinco mil esperando por tu puesto, entonces es lo que uno tiene que hacer, puta agachar el moño y seguir no más. Uno a ésta edad lo que quiere es tener plata y no sufrir las necesidades que sufre cuando es joven porque igual uno depende de sus padres y luego se pone mas exigente yo lo he vivido como no muy bien, pero igual mis padres siempre me han tratado de dar lo mejor y eso se los agradezco mucho. Bueno siguiendo con el tema, al principio cuando llegué acá me costó.</p> <p>I: ¿Te costó relacionarte con los compañeros, hacer amigos?</p> <p>E: Sí me costó...</p> <p>I: Tú sientes que ahora ya en Cuarto Medio ¿has superado esa situación?</p> <p>E: Eeh yo creo que aquí en el colegio es muy difícil hacer amigos, bueno igual que en todas partes hay gente envidiosa, mala, gente que te encuentra pesao y quebrao, no te pasa, a mi me han defraudado amigos, y cuando pierdes la confianza es difícil recuperarla, creo que no soy mucho de amigos, ahora estoy pololeando, pero la relación con mis compañeros tengo solo relaciones superficiales.</p> <p>I: ¿Tú encuentras que es enriquecedor el mundo social?</p> <p>E: A mí me gusta, me gusta conversar o si veo alguien triste entregar una sonrisa, encuentro que eso es bonito, y si uno está triste y alguien que te entiende es bonito, entonces yo me pongo en el lugar de la otra persona y pienso que me gustaría que me hicieran a mi en ese momento y lo trato de practicar, no soy un brillante alumno pero si me tienen cariño por eso.</p>	
--	--	--

54	I: ¿Cómo crees tú que llegaste a desarrollar esa	
55	capacidad de ponerte en el lugar de otro?	
56	E: Mis padres, lo primero que le puedo decir	
57	porque siempre me han dicho que antes de hacer	
58	las cosas hay que pensarlo. Entonces si yo estoy	
59	enojado con una persona no la puedo tratar mal,	
60	por mas mal que me sienta, tengo que escucharla	
61	y si no estoy de acuerdo está bien, es su opinión y	
62	es mi opinión, yo creo que esto tiene que ver	
63	mucho con los padres, si ellos son agresivos y no te	
64	escuchan ni te dejan expresar lo que tu sientes, vas	
65	a ser alguien cerrado, si es blanco es blanco y no	
66	aceptas que te equivocaste.	
67	I: ¿Pero que pasaría si no te lo dan esos padres, tu	
68	crees que el colegio tiene algún rol como alternativa?	
69	E: Si, de echo los profesores se preocupan de eso. Yo	
70	recuerdo que una profesora nos pasó un	
71	vocabulario de puras palabras, responsabilidad,	
72	empatía, de más de treinta palabras mas o menos,	
73	puras palabras sin ser esa la materia y nos hizo	
74	una prueba. Quizás no fue la mejor de enseñar,	
75	pero al saber eso lo pones en práctica, a mi me	
76	sirvió, me sirvió hartoo... En la básica igual por	
77	pabellón, siempre había una palabra y la palabra	
78	que más cuesta es responsabilidad, es una palabra	
79	que si la persona lo logra es muy correcta, muy	
80	disciplinada y de repente uno no está ni ahí, pero	
81	después lo piensa bien y no debería haber sido así.	
82	I: ¿Cómo podrías desarrollar estas habilidades, que	
83	quizás no lo aprende en su hogar?	
84	E: Yo creo que los profesores deberían	
85	capacitarse, porque si ni profesor ni alumno sabe,	
86	siempre va a estar ahí, el alumno problemático y	
87	si el profesor no lo entiende no habla con él, no lo	
88	escucha, porque siempre hay profesores que	
89	dicen: “Uds. son alumnos no más, ud, es un	
90	alumno y tiene que respetarme” y uno escuchando	
91	ahí como momia. Yo no le encuentro sentido a eso,	
92	pero uno se tiene que expresar porque uno se	
93	ahoga, encuentro que el profesor debería	
94	demonstrarlo con hechos a los alumnos.	
95	Y también en Orientación se puede ver que se	
96	ayuda pero muy poco o sea te pueden mandar a	
97	unas clases con el orientador y después nada más,	
98	no se preocupan de ti, del después, porque es	
99	obvio que si vas a un psicólogo tienes que volver,	
100	para ver como está y no que te dejen así, y si volví	
101	a caer ahí vai de nuevo, pienso que tiene que	
102	haber en el colegio un apoyo mas permanente.	
103	I: ¿A qué edad te ha hecho más falta este apoyo?	
104	E: De los cuatro años que he estado acá, yo creo	
105	que en Tercero y Cuarto. Este año vino por	
106	primera vez una psicóloga a darnos una charla	
107	sobre depresión, la cual nos sirvió mucho para	
108	conocer las situaciones y tener más información.	
109	Debería ser siempre así, pero mas continuo, de a	
110	poco no de repente, “esto va a ser así”, porque si	

111	no es así...es tan repentino uno siempre se va a	
112	revelar, lo mismo que pasa con los profesores.	
113	I: ¿Qué crees tú que es lo más positivo de tu	
114	personalidad?	
115	E : Siempre me han dicho que , yo soy súper cabro	
116	chico pero a la hora que me pongo serio soy maduro,	
117	y siempre estoy ahí si alguien está mal, me gusta	
118	darle afecto a la gente, de piel abrazar y conmigo la	
119	gente se suelta y así yo siempre estoy aprendiendo.	
120	Yo creo que escuchar sirve mucho, puedes ayudar	
121	mucho con la comunicación, tanto a la familia como	
122	acá en el colegio.	
123	I: ¿Qué te gustaría mejorar?	
124	E: Bueno aquí realmente... a los profesores, porque	
125	encuentro que los profesores con veinte años de	
126	servicio no nos entienden.	

LINEA	ENTREVISTA ESTAMENTO PROFESORES/AS	CATEGORIA
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51	<p>Entrevistado N° 1 Docente Diciembre, 2004. Código: Pr 1</p> <p>I : Me gustaría saber un poco acerca de su vida como docente, la elección de dedicar su vida a la enseñanza y su trayectoria en éste Liceo?</p> <p>E : Bueno primero que todo yo estudié dos carreras y mi elección fue quedarme en pedagogía por que es lo que me hacía feliz. Soy una convencida que uno en la vida tiene que hacer lo que a ti te gusta y no lo que te dicen que deberías estar, lo que también transmito a mis alumnos.. Yo cumplí treinta años de servicio, gracias a Dios el año pasado y a lo mejor a diferencia de muchas personas que a los treinta años de servicio están muy agotadas en pedagogía, entre comillas la pega jodía, yo al contrario, todavía estoy encantada con mi profesión, y encantada así bien entre comillas, porque no es un encantamiento de que me guste solamente si no que quiero, quiero lo que hago.</p> <p>I : Ya no es enamoramiento..</p> <p>E : NO; claro ya es un amor tranquilo que se tiene con los años, pero siempre con muchas ganas, con mucha energía.</p> <p>I : Siempre ha trabajado acá en el INSUCO.</p> <p>E : Desde que me casé me vine para Chillán, yo vivía en Santiago, estudié en Santiago y me casé me vine para acá, a mi esposo lo conocí en la universidad, y cuando nos casamos nos vinimos porque el tenía todo su entorno familiar y feliz y como le digo ya tengo treinta años viviendo en Chillán y treinta años de servicio en el INSUCO, mi único colegio desde que comencé.</p> <p>I : Hábleme un poquito acerca de las relaciones humanas que ha percibido acá en el colegio tanto a nivel profesional como con los alumnos.</p> <p>I : Pues desde el ámbito profesional y personal, si ud. me pide que de mi opinión subjetiva, evidentemente que le doy mi punto de vista y eso va a ser siempre positivo, porque yo soy una persona que como filosofía de vida es positiva, es decir, trato de ver todo con buenos ojos y pienso que las relaciones humanas acá, en la medida que uno se proyecte bien hacia los demás recibe lo mismo.</p> <p>I : Ud cree que eso es personal?</p> <p>E : Si, yo creo que eso es muy personal, no no lo determina un modo colectivo, es muy individual, yo tengo que demostrarle afecto a todas mis colegas, tengo que saber escucharlas, comprenderlos, darles el espacio si ellos lo requieren, tengo que evitar los conflictos... y eso es personal, porque si yo me pongo a dar una cátedra de esto a un grupo, hay muchas personas que se van a reír, que se van a burlar que no van a estar ni ahí, evidentemente cada cual va a tener su punto de vista,</p>	HSPE

52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 101 102 103 104 105 106 107 108	<p>algunos quizás me van a apoyar otros no, entonces colectivo no, yo pienso que las relaciones humanas parte no del grupo, si no que los individuos hacemos al grupo, así lo veo.</p> <p>I : Y como lo ve ud como grupo de profesores acá?</p> <p>A : Bueno, me encanta, tengo mucho afecto por mis colegas, nunca jamás he tenido un problema en treinta años de servicio, gracias a dios con nadie ningún conflicto de tipo emocional o grave , cosas pasajeras de tipo profesional, como en el matrimonio que uno no puede esperar que todo sea de miel verdad? Todo superable, encuentros pasajeros del tercer tipo...</p> <p>I: Y los jóvenes, como es su relación profesor alumno?</p> <p>E : Ideal por eso es que me mantengo como profesora, ud lo acaba de ver, yo tengo buena comunicación con mis alumnos, trato de comprenderlos de la mejor forma, ee siempre busco la forma de tener buena llegada desde que entro a la sala romper el hielo, no entro improvisando , ni diciendo bueno aquí llegué yo, si no que con afecto.</p> <p>I : Ud cree que es la generalidad de los profesores o es algo personal?</p> <p>E : Por supuesto que también es personal, eso va con el carácter, de echo a uno le llegan muchas quejas y una de ellas es que señorita como vamos a funcionar bien con él si cuando llega ya llega de mal genio, como parece que viene enojado de la casa y se enoja con nosotros. Típico eso es algo que se escucha en todos los colegios, pero una cosa que me ha enseñado a mi la vida, que también es parte de mi filosofía , que trato de transferirle mucho a mis alumnos, de que las situaciones la problemática del hogar esté en el hogar, cuando yo me voy del colegio todo queda en el colegio, mi hogar es sagrado.</p> <p>I : Ud. se concentra a lo mejor en el lugar que está..</p> <p>E : Por supuesto, por que si me pongo a pensar en todas las situaciones que dejé cuando me vine de mi casa, no podría concentrarme en lo que estoy haciendo y mal podría comunicarme bien con mis alumnos y lo mismo sucede si yo me llevo la problemática de aquí para la casa y no le haría espacio a mis hijos, a mi esposo, a mi entorno familiar,</p> <p>I : Ud cree que estas características personales que me comenta se pueden formar, estarían quizás dentro de los objetivos de la educación?</p> <p>E : Por supuesto, pero tenemos que considerar que aquí hay dos elementos que son muy importantes de la personalidad humana, que van con uno siempre, que es el carácter y el temperamento.</p> <p>Bueno de hecho, se sabe que en psicología el temperamento viene congénito, viene con los genes y el carácter está modificado por el medio</p>	<p>HSPE</p> <p>HSPE</p>
---	--	-------------------------

109	ambiente. Entonces pienso yo que si tenemos un rasgo de nuestra personalidad modificable por el medio ambiente, eso va totalmente unido al hecho	
110	de que nosotros somos seres totalmente perfectibles	
111	y, si somos seres perfectibles, nos podemos perfeccionar y eso va con la evolución. Si nosotros	
112	creemos en la evolución, tenemos que creer que	
113	podemos mejorar, que podemos ser un granito de	
114	arena cada día mejor. Pero yo también creo, lo que le	
115	decía a los jóvenes que acabo de despachar, yo creo	
116	que para eso hay que tener ganas , porque en la	
117	vida hay muchas cosas que el ser humano va	
118	poniendo en el tapete y que quiere lograr, pero si no	
119	pone ganas para lograrlo, no lo va a lograr jamás, se	
120	va a quedar siempre con las ganas de hacerlo pero no,	
121	lo hizo.	
122	I: ¿ Cómo cree ud. que los jóvenes podrían tener ésa	
123	motivación?	
124	E : Con afecto, yo creo que el amor, en todo orden	HSFA
125	de cosa y no solamente en la pareja humana, es el	
126	motor de todo. De hecho durante mi experiencia de	
127	30 años de servicio uno recibe todo tipo de jóvenes,	
128	con todo tipo de problemática y uno de los alumnos	HSFA
129	que más llega es aquel que todos lo indicaron	
130	como el joven problema, su mala situación	
131	conductual, bajo rendimiento, el que no está ni ahí	
132	con la clase, el que incluso llega a ser atrevido con	
133	algunos profesores y... cuando me toca enfrentarme	
134	no me gusta jamás hacer pre juicios de las	
135	personas. Yo no voy pre determinada a, sino que	
136	simplemente cuando sucede la situación yo tengo una	
137	respuesta de porque, me doy el espacio de	HSPE
138	conocerlos, porque soy una convencida de que detrás	
139	de ese joven problema hay una persona con un	
140	carrete como dicen ellos, terrible, un rollo terrible, y	
141	ese joven que molesta en la clase, si uno lo trata en	
142	forma individual, lo conoce, todo lo contrario va a	
143	desear que llegue esa clase y va a tener un	
144	comportamiento que los compañeros a veces se	
145	admiran porque con este profesor y con este otro no.	
146	Y eso en las reuniones sale, pero uno no lo puede	
147	decir, porque no va a faltar el colega que diga, a no	
148	ella es perfecta. No, nosotros como seres humanos	
149	somos terriblemente imperfectos y por eso mismo	
150	tenemos que buscar la forma de poder corregir las	
151	imperfecciones por que o si no trasciende ¿ que	
152	sucede si yo veo al chico que es agresivo en la sala de	
153	clases y yo también lo agredo? ¿sabemos que puede	
154	suceder cierto?	
155	I : Es la permanente reacción de las personas, agredir	
156	al agresor.	
157	E ; Claro!! Exacto. Sin embargo, si yo voy donde ése	
158	niño que está alterado, incómodo, inquieto, rojo, así	
159	como listo para dar el zarpazo y me acerco a él y le	
160	tomo la cabeza. Yo hago generalmente éste gesto, le	
161	acaricio el pelo y me acerco a él y le digo: “¿Cómo	
162	estaos hoy?” Y el niño tiene una reacción así como	
163		
164		
165		

166	pum ¡!!.Como que le lavara el cerebro y le digo:”yo	
167	creo que un poquito mejor que ayer, sí sí señorita.” Y	
168	con eso yo me quedo conforme, porque en esa	HSFA
169	mirada que cruzamos, en ese gesto de afecto, una	
170	comunicación rica que él la necesitaba, esa	
171	pequeña palabra y esa persona no te va a dar	
172	problemas.	
173	I ¿Cuál cree ud. sería el perfil o aprendizaje de los	
174	alumnos que egresen acá?	
175	¿ Cree ud. que los alumnos logran el perfil que	
176	pretende éste Liceo?	
177	E : Esa es una pregunta muy difícil de responder	
178	ah...	
179	I : En términos generales me refiero sobre todo a los	
180	jóvenes de la especialidad de ventas y secretariado, si	
181	tienen a lo mejor algunas habilidades o	
182	características distintas a las otras especialidades.	
183	E: Bueno, primero que todo las especialidades	
184	determinan la diferencia en lo profesional. Pero lo	
185	ideal, lo ideal digo no lo real, es que todos salgan	HSPE
186	con el mismo perfil humano, porque nosotros	
187	primero que todo formamos una persona integral	
188	y para eso tengo que desarrollar valores, afianzar	
189	principios, es decir una filosofía de vida para	
190	formar luego un buen profesional. Porque	
191	nosotros no estamos creando técnicos aquí	
192	solamente, estamos desarrollando personas y para	
193	ello es evidente que van también las diferencias	
194	individuales..	
195	El perfil de egreso lo determina la especialidad	
196	con el técnico académico que damos, pero el perfil	
197	humano es individual, absolutamente. Ahora cual	
198	sería la base, en nuestros contenidos siempre	
199	estamos insertando los Objetivos Transversales,	
200	que nos permite mantener y desarrollar valores	
201	que generalmente se dan desde el hogar, si están	
202	muy débiles nosotros tenemos que reforzarlos. Y	
203	eso se proyecta a futuro cuando los jóvenes son	
204	calificados por la empresa, el organismo	
205	económico, en todas las especialidades.. En lo que a	
206	mi especialidad compete, el alumno que egresa de	
207	Ventas tiene un perfil muy determinado desde el	
208	punto de vista humano, porque va a trabajar	
209	directamente con personas, de persona a persona..	
210	I : Podría especificar las características que debería	
211	lograr en el aspecto humano?	
212	E : El perfil de egreso de mi especialidad requiere	HSPE
213	primero que todo que sea una persona con un	
214	carisma determinado, en ventas se vende la	
215	imagen, una persona que es desagradable, que no	
216	es simpático, que es prepotente, no tiene	
217	condiciones para la venta. Vender es crear un	HSD
218	contacto humano, más allá de satisfacer una	
219	necesidad. De tal forma que esa personalidad que	
220	pretendemos desarrollar incluso con niños	
221	tímidos, que no se atreven a hablar adelante, ese	
222	joven tiene que llegar a ser capaz de enfrentar a	

223	todo tipo de público. Para ello requiere ser empático, tener simpatía, ser honesto no solo de lo que hace si no también de lo que dice. Valorarse a si mismo para así poder valorar también a los demás, perseverante, tener iniciativa, con una buena disposición, esto en cualquiera de las especialidades.	
224		
225		
226		
227		
228		
229		
230	I: ¿ Cuales cree ud,. son los aprendizajes necesarios para tener una buena relación social, tanto entre compañeros como profesor alumno?	
231		
232		
233	E : Primero que todo el alumno tiene que aprender a manejar sus relaciones humanas, muchas veces el entorno social en que ellos se mueven fuera del colegio no es el más adecuado, yo creo debemos partir desarrollando en nuestros alumnos primero que aprendan a respetar a sus pares, hoy les decía que algo muy importante es aprender a escuchar, no solo a ser escuchado, no busquemos al amigo porque lo necesitamos sino porque él también nos necesita, a valorar al otro., en la medida que expresen sentimientos va a recibir lo mismo, en la medida que desarrollen una buena autoestima, no a través de un módulo si no a través de todos los módulos. La autoestima es evidente que generalmente se ve dañada por situaciones del entorno social, es muy fuerte motivar a un alumno cuya autoestima está muy dañada por su entorno familiar o social y que aquí sonría a la vida.. Es nuestra tarea encontrar la forma de lograrlo, yo creo que de ahí parte todo. Al considerar al alumno como persona ante todo, desarrollar su autoestima, darle a conocer como valorarse, como quererse así mismo, de ahí pa' rriba podemos exigirle todo lo demás, rendimiento, una meta, un proyecto de vida... o no exigirle sino sugerirle. En la medida que interioricemos que entreguemos formación antes de instrucción, podemos entregar un buen producto.	HSD
234		
235		
236		
237		
238		
239		
240		
241		
242		
243		
244		
245		
246		
247		
248		
249		
250		HSPE
251		
252		
253		
254		
255		
256		
257		HSPE
258		
259		
260	Entrevistado N° 2 Docente 04-Enero, 2005. Código: Pr 2	
1	I: Cuénteme un poco de su trabajo acá en el INSUCO, cuanto tiempo tiene, cual es su especialidad, su experiencia como docente de éste Liceo.	
2		
3		
4		
5	E : Haber bueno, yo tengo 39 años de servicio, estoy trabajando en éste colegio hace 33 años, yo hago dactilografía, Servicio al Cliente, he hecho Comunicación Organizacional también y especialmente yo he trabajado más en el área de Secretariado, últimamente me han derivado a Administración y Contabilidad también. El módulo de Atención al Cliente es nuevo, yo lo comencé a hacer más o menos unos tres años y para éste tipo de módulo no existen libros, ni tampoco hay material, sino que uno debe irse interiorizando de	
6		
7		
8		
9		
10		
11		
12		HSPE
13		
14		
15		

16	acuerdo a su método de investigación personal.	
17	Entonces qué he hecho...yo he ido a las empresas, a	
18	las universidades, me he contactado con personas	
19	que trabajan en las empresas y ellos me ayudan, en	
20	el sentido de su experiencia y también con material	
21	de apoyo. Por ejemplo en Provida, el la AFP donde	
22	yo he podido preguntar y... hemos intercambiado	
23	experiencias para poder hacer el módulo.	
24	I ¿El módulo viene programado con los contenidos?	
25	E: Si pero, uno tiene que desarrollarlos de acuerdo a	
26	la especialidad, porque éste módulo se hace en	
27	Secretariado eeh pero con el sistema dual, no aparece	
28	éste año en Secretariado, pero si en la especialidad de	
29	Administración y Contabilidad, perdón de Ventas.	
30	Con el sistema dual ellos no tienen Servicio de	
31	Atención al Cliente, porque ellos van a empresas,	HSPE
32	es como si tuvieran un laboratorio.	
33	I : Acá no se les refuerza...alguna asignatura que	
34	analicen sus experiencias...	
35	E : Bueno todas las asignaturas tienen que	
36	reforzar todos los contenidos, pero en realidad no	
37	está como un módulo como el año pasado.	
38	I : ¿Qué capacidades cree ud. deberían tener las	
39	alumnas para ingresar al mundo laboral, en relación a	
40	su formación social específicamente?	
41	E . Mira principalmente, las chiquillas tendrían que	
42	ser responsables, mucho criterio, ser honestas, ser	HSD
43	asequibles, tener mucha paciencia y lo otro que	
44	tiene que ser muy....como se llama esto... tener	
45	mucha iniciativa, una secretaria que no tenga	
46	iniciativa, va a progresar muy poco.	
47	I: Esas actitudes, en éste Liceo¿ se forman de alguna	
48	manera?	
49	E : Mira tu sabes que la primera escuela es la casa,	
50	nosotros aquí en tiempo que las tenemos logramos	HSFA
51	pulir, terminar de formar, pero en algunos casos se	
52	puede, en otros no, porque de todo hay en la villa	
53	del señor. Nosotros tenemos muy buenos elementos,	
54	más o menos y menos que...Entonces que es lo que	
55	pasa, nosotros sacamos profesionales, así como hay	
56	niñas que pasan con nota 3.9 suponte tú y aprueban,	
57	esas niñas no están bien preparadas, pero por el	
58	sistema pasan.. Entonces las personas dicen que hay	
59	una secretaria en tal parte y resulta que ni siquiera	
60	digita bien, claro y resulta que esa niña aquí también	
62	pasó...no es alumna excelente. Bueno como también	
63	tenemos sorpresas, a veces hay alumnas que son	
64	pasivas, son poco comunicativas, sin embargo,	DHS
65	cuando salen a trabajar, son totalmente diferentes	
66	y son trabajadoras extremas.	
67	E : Ud. cree que la dactilografía es una de los	
68	conocimientos principales en la formación que se	
69	entrega acá?	
70	I : Mira la dactilografía es una destreza, por lo tanto	
71	eso se puede adquirir con el tiempo. Pero en realidad	
72	como la dactilografía es una enseñanza básica previa	
73	a aprendizajes futuros, por ejemplo si una niña	

74	aprende a digitar bien, dactilografía al tacto sin mirar	
75	el teclado cierto, después va a trabajar en el	
76	computador sin mayores problemas, va a ser rápida,	
77	pero también es una habilidad y una destreza, hay	
78	alumnos que les cuesta un poco más, por eso uno	
79	tiene que mirar al alumno como persona. Entonces	
80	uno dice yo quiero que sea un curso estrella, no solo	
81	bueno para tal cosa, si no también ver las	
82	habilidades personales, no todo el mundo tiene un	HSPE
83	rítmico de aprendizaje igual, son diferentes.	
84	I : ¿Ud. se identifica más con la especialidad de	
85	Secretariado?	
86	E : Bueno en realidad si porque yo soy Secretaria	
87	Administrativa, trabajé varios años como Secretaria	
88	Administrativa, me gusta bastante ser secretaria, pero	
89	tu sabes que los años..uno tiene que acomodarse.	
90	Yo me identifico con la especialidad. También me	
91	gusta mucho la especialidad de Contadores, la	
92	especialidad de Ventas, la especialidad de	
93	Administración porque he trabajado muy bien con los	
94	chiquillos. Entonces, en realidad yo me pongo la	
95	camiseta por el colegio, y yo quiero mucho a mi	
96	colegio, lo encuentro muy bonito, le digo a los	
97	chiquillos miren su entorno, tiene un entorno tan	
98	maravilloso, tan lindo yo... da gusto llegar al colegio	
99	y encontrarse con éste colegio. Además que aquí hay	
100	unipersonal humano excelente..yo sabes tú, que yo he	
101	trabajado en otros colegios, yo me sentía pero	
102	totalmente realizada cuando llegaba a mi colegio, no	
103	es que el otro colegio hubiese tenido mal ambiente,	
104	no, si no que la calidad humana de éste colegio no	
105	la he visto en otro lado.	
106	I : Y eso ¿ Cómo lo puede ver objetivamente?	
107	E: Aquí se trabaja en equipo, las personas se	HSPE
108	preocupan como estas tu, como está tu familia, si te	
109	ven triste te preguntan que te pasa, te tratan de	
110	ayudar, si estas enferma te llaman, te van a ver.	
111	Por ejemplo en dos ocasiones yo tuve unos sucesos	
112	muy tristes y me sentí muy acompañada y muy	
113	acogida por mis colegas, y no solo por un grupito,	
114	sino yo diría por todos mis colegas. En las dos	
115	oportunidades, porque a mi se me murió mi padre y	
116	mi hermano, y era como sentirme acompañada, por	
117	eso yo quiero mucho a mi colegio.	
118	I : Ud casi todo el ejercicio de su docencia la ha	
119	hecho acá?	
120	E : Si yo diría que si, porque yo trabajé en Linares y	
121	después me vine acá, entonces me siento bien en éste	
122	colegio.	
123	I : ¿De qué manera este colegio trabaja los Objetivos	
124	Transversales?	
125	E : Sabes tu que yo los trabajo en realidad en todos	HSPE
126	los módulos que yo hago y los trabajo también	
127	como profesora jefe. Pero bueno yo tengo una	
128	formación cristiana, yo soy Evangélica, entonces yo	
129	todo lo empiezo en el nombre de Dios. Yo siempre	
130	les digo en reunión de apoderados o al curso, si lo	

131	hago en el nombre del Creador nos va a ir mejor,	HSPE
132	entonces, no me es difícil llegar al alumno para	
133	que ellos vean el asunto transversal. Y la	
134	organización de curso, de fin de año, yo digo bueno,	
135	vamos a ir a paseo, vamos a hacer actividades para	
136	ayudar a los abuelitos y ahí los voy motivando, de	HSPE
137	tal modo que ellos después solos quieran hacer las	
138	cosas, yo les doy la motivación al inicio y después	
139	ellos programan.	
140	I : ¿ Cómo cree ud. que podría ser evaluado, para	
141	que el mismo joven sepa sus avances?	HSPE
142	E : Mira, una de las formas es que yo he visto, es	
143	que el alumno se siente muy satisfecho, dice yo	
144	nunca había sentido esto en mi corazón, es diferente a	
145	lo que había hecho otras veces. Entonces es porque tu	
146	le has dado un poquito de tu corazón, si tu lo haces	HSPE
147	hoy y luego con otros, tu vas creciendo como	
148	persona y vas a hacer mejor y vas a ser más feliz, vas	
149	a poder formar una familia y darle a tus hijos, porque	
150	eso es vivir, lo demás es existir.	
151	I : El sistema de convivencia, lo que es el	HSPE
152	Reglamento de Convivencia ¿ ud. cree que ayuda?	
153	E : Si, si ayuda bastante porque tu tienes como un	
154	rayado de cancha, el alumno sabe que si sale del	
155	marco impuesto y transgrede el reglamento, va a	
156	tener una sanción. El Reglamento de Convivencia	HSPE
157	hasta el año pasado se hacía con los alumnos, porque	
158	aquí bueno con la Reforma están involucrados	
159	todos los alumnos, los apoderados, la comunidad,	
160	todos.	
161	I : ¿ Cómo cree ud. que sería más efectiva la	HSPE
162	transmisión de actitudes que favorecen la	
163	interrelaciones personales?	
164	E: Con La Reforma Educacional nosotros	
165	tenemos que utilizar todos los recursos para	
166	motivar al niño, uno se siente realizada cuando	HSPE
167	veque el chiquillo está como interesado, porque a	
168	veces, el profesor puede hacer una linda clase, pero si	
169	el niño comienza con signos de aburrimiento por	
170	ejemplo a cruzar los brazos, a mirar afuera, a	
171	rascarse la cabeza, son signos que el niño se está	HSPE
172	aburriendo y uno tiene que buscar estrategias, darle	
173	un trabajo de disertación, un trabajo de terreno, o	
174	una carta como me veo yo, quien soy yo,... buscar	
175	que el niño lo haga por interés no por obligación..	
176	I : Esas estrategias ud.¿ las ha compartido con otros	HSPE
177	profesores?	
178	E : Tenemos que compartirlas, trabajamos en	
179	equipo, el modo es conversar las estrategias que le	
180	han dado más resultado y lo va incorporando a lo	
181	que uno hace también.	HSPE
182	I : Y esto ¿es por especialidad?	
183	E :Bueno en Secretariado, también en Ventas, con mi	
184	colega hemos trabajado muy bien, hemos	
185	intercambiado material, también su experiencia,	
186	entonces, hemos trabajado muy bien las dos en el	HSPE
187	modulo de Atención al Cliente.	

188	I : Con las otras asignaturas ¿ha logrado trabajar	
189	temas comunes?	
190	E : Bueno yo me siento una mujer muy afortunada,	
191	siempre tengo una persona que está dispuesta a	
192	compartir. Por ejemplo en Comunicación	
193	Organizacional trabajo con otros colegas, nos	
194	juntamos incluso en vacaciones, vinimos cuatro días	
195	a estructurar el modulo y entre todos compartimos los	
196	materiales.	
197	I : Para finalizar ¿qué degustaría realizar, hay algo	
198	que no ha podido lograr?	
199	E : Si mira desde que yo llegué a este colegio he	
200	soñado con un laboratorio implementado tal como	
201	es una oficina , sería bueno pero nunca se cristalizó	
202	esta idea, yo creo que sería la culminación, me	
203	gustaría verlo antes de irme de este colegio y no solo	
204	para Secretariado, sino todas las áreas. Bueno como	
205	tu te has podido dar cuenta he estado varios años acá,	
206	ojalá resulte, incluso no hace mucho lo estuvimos	
207	conversando con algunas colegas..	
	Entrevistado N° 3	
	Docente	
	Diciembre, 2004.	
	Código: Pr 3.	
1	I : Cuénteme un poco de su trabajo, su especialidad,	
2	qué tiempo lleva trabajando acá y su función dentro	
3	de la Institución.	
4	E : Yo llegué el año 90 al INSUCO, ocupo el cargo	
5	desde el año 92 como Jefe Técnica del área	
6	Pedagógica. Bueno mi función principal es velar	
7	por los buenos rendimientos, coordinar sobre los	
8	planes de estudio, que los profesores estén al día	
9	de los reglamentos y decretos que emanan de la	
10	Dirección Provincial. Y además, de proyectarnos	
11	con los colegas en todo lo que significa proyectos y	
12	muestras., esa es la principal función que trabajo con	
13	los departamentos, y generalmente están abocada a	
14	que los alumnos tengan aprendizajes significativos	
15	y para ello el colegio no están los medios, eeh con lo	
16	que nos llega debes en cuando al colegio, tratar de	
17	perfeccionarnos en cosas generales , no en cosas	
18	muy particulares, porque no da el espacio. Lo ideal	
19	sería, a lo mejor, trabajar con el plan diferenciado,	
20	porque nuestro colegio es IP, cuando hacemos trabajo	
21	de perfeccionamiento, hicimos un trabajo de	
22	Inteligencia Emocional, Relaciones Interpersonales,	
23	el Clima Organizacional, siempre viendo	
24	generalidades.	
25	I : ¿Qué competencias cree ud. deberían lograr los	
26	alumnos de Secretariado y Ventas específicamente,	
27	en su relación con otros, de los alumnos para	
28	interrelacionarse con su medio social?	
29	E : Bueno yo creo que una de las principales es la	HSD
30	empatía por el... por lo que ellos tienen que	
31	desarrollar y enfrentarse a los desafíos en el campo	
32	laboral también. Pienso que la empatía, como la	

33	tolerancia no es cierto y también la solidaridad ,	
34	creo que son los aspectos más transversales que se	
35	ven también. El compañerismo , porque hoy día si	DHS
36	tu te fijas tienden a ser mas individualistas las	
37	personas , a pesar de que se pide trabajo en	
38	equipo , increíble pero se trabaja mucho el	
39	individualismo . Sin embargo, creo que la fuerza de	HSPE
40	los chicos, los objetivos que se propone el colegio y	
41	el Proyecto Educativo , apuntan a éstos, a todo este	
42	tipo de habilidades , sobre todo de iniciativas , que	
43	apunten a la creatividad...	
44	I : ¿Considera que el Proyecto Educativo incorpora	
45	estas habilidades y cómo lo trabaja?	
46	E : Haber, como te decía, nosotros siempre hacemos	
47	proyectos a través de los Departamentos y siempre	
48	apuntando al PEI , y dentro de la Visión y de la	
49	Misión están incorporados , sobre todo en la Misión,	HSD
50	lo que son las capacidades de la empatía , de la	
51	iniciativa , de la solidaridad , el manejo del	
52	vocabulario , que también en nuestros alumnos a	
53	través de las distintas asignaturas, el como vestirse	
54	en secretariado específicamente, eso también es	
55	súper importante en el trabajo que ellas se van a	
56	desempeñar.. Y tenemos también algunas	
57	actividades, como se trabajó este año por ejemplo	
58	con un Club de Emprendedores, donde sacamos un	
59	pendón, trajimos especialistas para ver lo que era	
60	un buen liderazgo , como enfrentar la vida , creo	
61	que eso tiene dentro de nuestros objetivos, subir la	
62	autoestima de los chicos, incluso el PME se hizo	
63	pensando en la autoestima de nuestros jóvenes.	HSD
64	Porque tu sabes que el medio nuestro son niños que	
65	vienen mas de sectores rurales, entonces que ellos	
66	aprendan a manejarse, que aprendan a	
67	desenvolverse tanto en forma oral , escrita y	HSD
68	corporal . Eso es más o menos a grandes rasgos, pero	
69	sin embargo, en las jefaturas de curso , siempre se	
70	están dando como pautas para desarrollar ciertas	HSPE
71	capacidades . También tenemos asignaturas de	
72	libre disposición , que también apuntan para allá.	
73	Como la Transversalidad es tan amplia que al	
74	final no es dueño de nadie , entonces por eso	
75	tenemos asignaturas que apuntan sobre todo en	
76	los Primeros años , que tenemos Desarrollo	
77	Personal y a través de la Jefaturas de Curso con	
78	las herramientas que entrega el Orientador	
79	también se trabaja ese sentido.	
80	I: Aparte de lo que me ha contado ¿Cómo cree ud.	
81	que el INSUCO muestra preocupación	
82	específicamente por las relaciones humanas, tanto	
83	entre los alumnos como en la relación profesor	
84	alumno?	
85	E : Bueno, no es fácil, pero si nosotros nos	
86	preocupamos de eso y vuelvo a insistir se hace a	
87	través de profesores jefes o sea yo creo que	
88	generalmente es como el padre o madre de la	
89	familia . Si a mi me dan un curso, yo tengo que tener	
90		

91	una preocupación constante de hacer un estudio	HSPE
92	de caso. Porque el niño bajo de rendimiento, o se le	
93	envía a Orientación o UTP porque si bien es cierto,	
94	estamos viviendo un mundo bien competitivo y	HSPE
95	también hoy día, fuera de los embarazos que	
96	puedan existir entre los cursos, existe también	
97	mucha depresión , llegan muchos certificados por	
98	depresión, que por certificación llegan a la UTP, son	
99	llevados a Orientación. Por lo tanto creo que es un	
100	trabajo bastante fuerte y de apoyo a los niños. La	
101	relación entre ellos no es fácil a veces, no es fácil..	
102	En algunos cursos, no los voy a nombrar, pero hay	
103	especialidades que se da más eso, y quizás porque sea	
104	mas competitivo, porque acá cuando ingresan los	
105	chicos, los padres siempre están pensando en	
106	Contabilidad, y si tu miras en forma global lo que	
107	sucede en Chile y en todas partes, es uno de los que	
108	tiene menos campo, tiene mucho mas campo Ventas	
109	y Secretariado, pero los padres insisten en	
110	Contabilidad porque tienen un negocio y lo ven con	
111	mas futuro para sus niños. En todo caso, el trabajo de	
112	los colegas, como hacemos reuniones por niveles,	
113	con profesores jefes siempre se está manifestando. Se	
114	trabaja con los alumnos desde el punto de	
115	Orientación, con los profesores jefes y si incide en	
116	el rendimiento desde la UTP, desde el aspecto	
117	Curricular o de Evaluación.	
118	Y la relación entre ellos yo la encuentro	
119	buena, en general en nuestro colegio yo la encuentro	
120	bastante bueno, tu lo has visitado, aquí los niños no	
121	andan corriendo, chacoteando, son las cosas mínimas	
122	de la juventud. Si bien es cierto en algunas fiestas a	
123	algunos se le pasa la mano, uno o dos no es una	
124	cuestión masiva. La droga en nuestro colegio no está	
125	afortunadamente, pero si el cigarro, el alcohol, como	
126	toda la juventud a cualquier nivel de colegio. Pero	
127	hay un trabajo, tenemos también la Convivencia	HSPE
128	Escolar que es el Reglamento de Convivencia	
129	Escolar, donde existen las conductas graves, muy	
130	graves o condicionales y de hecho nunca hemos	
131	llegado a cosas graves en el colegio. Y la relación	
132	con los profesores no siempre es buena, no podemos	
133	decir que siempre es buena, porque nosotros como	
134	adultos tenemos un carácter definido, una	
135	personalidad y que no siempre los alumnos tienen	HSFA
136	la llegada con los profesores o los profesores con	
137	los alumnos. La media nuestra, de nuestro colegio	
138	son docentes de 50 años de edad, si tu te fijas que los	
139	adolescentes hoy día está hablando temas que ellos	
140	de repente no están atingentes a nuestras ideas, lo que	
141	no significa que ellos están mal o que nosotros	
142	seamos...entonces para todo yo creo que hay	
143	parámetros y yo creo que los chiquillos dicen. “ Hay	
144	yo creo que piensan como viejos... que se yo” pero al	
145	final cuando egresan agradecen la formación que el	
146	colegio le ha dado y yo creo que eso es positivo, si tu	
147	hablas con los alumnos, es súper estricto que se yo...	

148	Y desde otro punto de vista, la presentación docente	
149	es muy buena, tu ves a los auxiliares, a los	
150	administrativos, hay una buena presentación en	HSPE
151	cuanto a formalidad de los colegas y eso le da un	
152	sello personal a este colegio, la experiencia de mis	
153	colegas es muy respetada y los niños lo ven así y	
154	cuando no es así, tenemos que poner las cosas en	
155	su lugar , se habla con los apoderados, citando a sus	
156	padres, les guste o no, los chiquillos dicen la verdad,	
157	de repente no creen que los chiquillos se fuman un	
158	cigarro, los chicos dicen la verdad.	
159	Y dentro de las relaciones interpersonales	
160	de los docentes , yo creo que existe un liderazgo	HSPE
161	muy bueno en el colegio en el sentido de las	
162	relaciones interpersonales, no el académico ni	
163	mucho menos, porque no es la pregunta. Creo que	
164	hay una línea horizontal, desde la Dirección hay	
165	confianza en los docentes , aunque a veces ellos no	
166	lo creen así, como también en sus conocimientos y en	
167	su experiencia. Y de no ser así, tienen que seguir	
168	perfeccionándose no más, porque yo creo que la	
169	confianza y la buena llegada con los alumnos es	HSPE
170	cuando tu sabes lo que estás diciendo , como se dice	
171	vulgarmente, uno sabe para donde va la micro,	
172	porque si un profesor no sabe que está haciendo o	
173	en tal módulo o en tal sector de aprendizaje, yo creo	
174	que es ahí donde los chiquillos pierden la	HSPE
175	motivación, empieza la indisciplina y cosas que no	
176	se dan en el colegio, porque de alguna u de otra	
177	manera, los colegas se preparan por sí solos.	
178	Nosotros no tenemos perfeccionamiento a través de	
179	nuestro sostenedor, por algo fue nuestra huelga	
180	también, entonces de alguna u otra forma nos	
181	profesionalizamos solos y lamentablemente los	
182	colegios PP están muy acéfalos desde la Dirección	
183	Provincial o del Ministerio, porque llegaron los	
184	módulos, hicieron unos cursos de unos quince días y	
185	todo el mundo por profesionalismo, por vocación se	
186	está preparando. Y nosotros como Unidad Técnica	
187	siempre estamos atingente a ésta. A éstos cursos voy	
188	yo generalmente y tengo que hacer transferencia, en	
189	la medida que yo entienda y lo que mas pueda sacarle	
190	provecho, estamos trabajando como algo didáctico,	
191	como algo de nosotros mismos.	
192	I : ¿Los módulos son ramos o asignaturas	
193	obligatorias?	
194	E : Antiguamente sin la Reforma, existían	
195	asignaturas, hoy son los sectores de aprendizaje, las	
196	disciplinas del plan general como Lenguaje,	
197	Historia, Matemáticas y todo el Plan Diferenciado	
198	se le llama Módulo , esto es Comercio Exterior,	
199	Gestión de la Pequeña Empresa, todos esos ramos	
200	hoy se llaman módulos en el Plan Diferenciado.	
201	I : Estos módulos ¿ los crea el colegio?	
202	E : Claro existen dos posibilidades: uno que	HSPE
203	los tomes del Ministerio de Educación y lo otro es	
204	que tú hagas tus propios planes de estudio, los	

205	presentes antes del 15 de septiembre a la	
206	Secretaría Ministerial. Nosotros como	
207	pertenece a la Corporación seguimos todos los	
208	planes de estudio del MINEDUC, de la Secretaria	
209	Ministerial de Santiago. Nosotros no hemos	
210	creado módulos, los únicos módulos que nosotros	
211	hemos creado, que te dan la posibilidad de crear	
212	en Primero y Segundo en la hora de Libre	
213	Disposición, esos son los que hicimos, eso en	
214	Desarrollo Personal en Primero Medio, porque	HSPE
215	nosotros no tenemos Religión, entonces como	
216	forma de no dar una doctrina como colegio laico,	
217	nosotros desde esa base tenemos para subirle la	
218	autoestima a los chicos, esa es nuestra línea,	
219	enseñarles sobre liderazgo, como solucionar	
220	conflictos.	
221	I : ¿Esa asignatura es solo en Primero Medio?	
222	E : Si solo en Primero , lamentablemente	
223	porque los chicos cuando pasan a Segundo Medio les	
224	gustaría seguir, porque en el fondo era la Filosofía de	
225	Cuarto Medio. De alguna forma, se hizo un análisis	
226	global entonces insertamos eso, pero por problemas	
227	de carga horaria de los colegas no se ha hecho,	
228	hay discontinuidad. El otro complemento también	
229	que tiene el colegio son las actividades Curriculares	
230	de Libre Elección donde los chicos tiene deportes, la	
231	parte artística cultural donde ellos postulan y eso no	
232	lleva nota y es en jornada contraria.	
233	I : ¿Cómo evalúa el grupo de gestión, este	
234	proceso transversal en el colegio?	
235	E : Nosotros así como que llevemos una	
236	bitácora no, pero con las acreditaciones, lo cual no	
237	fuiamos acreditados en algunas especialidades, si nos	
238	dimos cuenta que hicimos mucho trabajo pero no lo	
239	registramos y hay que hacer mucha bitácora dentro	
240	del trabajo de uno. Mira nosotros, la evaluación que	HSPE
241	se hace generalmente es la que se hace cuando nos	
242	juntamos con los profesores jefes. Se hace la	
243	reunión por nivel, vuelvo a insistir , y después	
244	como grupo de gestión vemos si está bien o está	
245	mal y de hecho consideramos que está bastante bien.	
246	Por ejemplo se reúne el Orientador, Director,	
247	profesor jefe, todos los profesores de todas las	
248	asignaturas, directivos y se evalúa tanto parte	HSPE
249	rendimiento, como la parte conductual que es la	
250	parte transversal.	
251	I : ¿Ahí se analizan solo los casos más	
252	puntuales?	
253	E : Exacto los casos más graves,	
254	generalmente lo que se destaca, ya sea positivo o	
255	negativo, como en todas partes la debilidad y la	
256	fortaleza según el caso. Ayer por ejemplo tuvimos	
257	reunión con la especialidad de Ventas, se tomó	
258	solamente la parte transversal y después al final	HSPE
259	llegamos igual al rendimiento porque siempre	
260	coincide. Según la reunión de ayer tenemos algunas	
261	acciones, una especialidad tan buena que se puede	

262	tener buena proyección, los chicos se sienten	
263	disminuidos, porque los que quedan con menos	
264	puntos quedan en Ventas y algunos que si postulan	
265	como primeras opciones y al final como que se	
266	pierden, hay como un desequilibrio ahí. Entonces ahí	
267	estamos tratando de adornarlo para que todas las	
268	especialidades sean iguales. Aquí sucede que los	
269	jóvenes “yo estudio Ventas no más”, sucede lo	
270	mismo que con los profesores “no, yo soy profesor	
271	no mas<”, eso conversamos ayer, yo digo con	
272	orgullo “yo soy docente de Matemáticas”, tengo	
273	otros cursos pero para mi eso es importante.	
274	I : ¿Ud. cree que el informe de personalidad	
275	refleja los objetivos transversales, me llama la	
276	atención que para todos los alumnos es el mismo	
277	informe, considerando que hay perfiles distintos?	
278	E : Claro y a lo mejor ahí se agrava, porque	HSPE
279	se puede poner algo que nunca se vio. Pienso que	
280	tienes razón , pero viene así no viene para cada	
281	alumno, se estructuró acá con las cuatro	HSPE
282	dimensiones que trae el Decreto 220, que hay que	
283	ver el entorno, la parte valórica , las cuatro	
284	dimensiones y pones siempre, generalmente y a	
285	veces, según lo que determine el profesor jefe. Este	
286	año viendo esa falencia, teníamos comisiones para	
287	trabajar con los profesores jefes por ser una sola	
288	visión lamentablemente con la huelga, se llegó a lo	
289	mismote siempre que el profesor jefe lo hizo solo,	
290	con el trabajo en equipo, hubiese sido más	HSPE
291	enriquecedor, pero por lo menos está dentro de las	
292	acciones para el próximo año.	
293	I : ¿cómo se podría trabajar la transversalidad	
294	según ud. y su evaluación?	
295	E :Yo creo que no se puede dejar tan a libre	
296	albedrío, yo creo que está muy haber... porque es	HSPE
297	tierra de todos y en el fondo de nadie. Yo creo que	
298	con las horas de libre disposición era como justo,	
299	responsabilizar un módulo que se preocupe de la	
300	autoestima, que el chico sepa lo que es la	
301	empatía, que sepa lo que es ser solidario, como	
302	crecer y desenvolverse por la vida, a través de una	
303	asignatura o módulo. Porque hoy día no es tierra de	
304	nadie, hoy día no todos persiguen lo mismo, son	
305	treinta alumnos por curso, entregarle un trabajo a	
306	todo el primer nivel, para desarrollar temas a través	
307	de lasjefaturas en 45 minutos, más encima que a	
308	veces se pierde. Entonces yo creo que de verdad,	
309	nosotros como colegio debiéramos jugarnos por	
310	algo continuo empezemos en Primero y	HSPE
311	terminemos en Cuarto, según la etapa del alumno	
312	y perfilarlo cuando llegue a Cuarto Medio según	
313	su especialidad, uno tiene que perfilar, si bien es	
314	cierto este colegio no cierra las puertas a los alumnos	
315	para que vayan a la universidad o centro de	
316	formación técnica o superior, nosotros estamos	
317	preparándolos también para el campo laboral..	
318	I : El Proyecto Educativo, ¿ da lo posibilidad	

<p>319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341</p>	<p>de hacer estos cambios? E : Si, tenemos por ejemplo las acciones transversales, lo pedagógico me preocupó cien por ciento yo, trabajamos, siempre estamos renovando. Hoy día con el Marco para la Buena Enseñanza, con la evaluación de los docentes, que nadie quiere que se les haga. Sinceramente yo creo que a nosotros nos falta perfilarnos más, yo lo estoy buscando con el PEI, yo quiero coordinar el currículo, el reglamento, pero creo que el Jefe de la Unidad de Formación es el más importante, que ellos se proyecten, que ellos lleven el panderó, el plan diferenciado se tiene que perfilar y en eso estamos. De hecho la reunión que tuvimos ayer, tal como te decía, nosotros tenemos acciones pedagógicas en Muestras, en los Actos Académicos, esto tiene que proyectarse más en el Plan Diferenciado y esas son las acciones que queremos trabajar. La debilidad la tenemos, pero ahora tenemos que aunarnos más y no ser tan egoístas como docentes, no sentirse atacado, la crítica verla en forma constructiva, desde ese punto de vista es lo que tenemos que perseguir. Entrevistado n° 4 Docente, Orientador Diciembre, 2004. Código: Pr 4</p>	<p>HSPE</p>
<p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</p>	<p>I : Cuénteme un poquito acerca de su profesión, de la labor que hace, cuánto tiempo lleva acá en el INSUCO. E : Bueno yo como profesor llevo 32 años en el colegio y como Orientador hace 3 años. En nuestro colegio una de las funciones principales es ir en apoyo en la parte social del alumno. Nosotros tenemos estudios que nos arroja como resultado que hay un 60 a 70 % de alumnos de nivel económico bajo dentro del establecimiento y hay alrededor de un 10% de extrema pobreza, nosotros tenemos alumnos adscritos al Programa Puente, que es un programa de gobierno para extrema pobreza y dentro del colegio nosotros tenemos 15 casos, lo que es bastante. De manera que además de la parte netamente pedagógica que se relaciona con abordar diferentes temas y por diferentes niveles para cada nivel está como digo, la parte social que para nosotros es muy importante. Cuando ellos tienen una mejor ayuda es en el mes de Diciembre porque esta unidad de Orientación debe hacer un estudio de los padres que requieren si no una ayuda económica, necesitan una rebaja en la matrícula, entonces nosotros tenemos en el colegio alrededor de 1556 alumnos en el colegio e paga \$30.000 de matrícula. Y de eso hay alrededor de un 20 a un 25% que paga el 50% de la matrícula., en suma de los 1556 alumnos, alrededor de 300 alumnos pagan su matrícula completa, el resto de alguna manera tiene un beneficio, y como digo hay un apoyo fuerte del</p>	

31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87	<p>colegio hacia nuestros alumnos</p> <p>Tenemos un apoyo fuerte de la Universidad de la República, en donde los alumnos del último año, que les corresponde hacer su internado, su práctica, nos están asesorando con aquellos alumnos que necesitan un seguimiento por diferentes razones. Hoy día es muy frecuente el alumno que sufre de depresión de manera que ese es un aporte importante que hace esa casa de estudio con el colegio, naturalmente que son aquellos casos muy puntuales que reciben este apoyo.</p> <p>Además como colegio tenemos un psicólogo que está trabajando hace ya más de cuatro años con el colegio, no son muchos normalmente en el año atiende 3 niños, pero para nosotros es significativo.</p> <p>I : Este apoyo es cuando hay alumnos que tiene un cuadro complicado</p> <p>E : Exacto, ya es un nivel muy avanzado y solo la terapia con un profesional es lo concerniente. Tenemos también médicos que trabajan la parte dental él atiende 5 niños a la semana absolutamente gratuito también. Nosotros acá en el colegio tenemos una clínica dental, que es administrada por ex alumnos del colegio, de manera que hay un profesional que atiende a aquellos alumnos de escasos recursos y que naturalmente requieren una mayor atención..</p> <p>I : El colegio tiene las instancias para tener el apoyo de gente que ha salido de acá.</p> <p>E : Sí, si nosotros además del psicólogo y odontólogo tenemos además una doctora con medicina general, ella atiende todos los días martes a 10 alumnos, o sea tenemos cuatro profesionales de la salud que nos están apoyando, eso con recursos del colegio y de ex alumnos. El aporte mayor de los ex alumnos es una casa hogar que nos tienen ellos, con alumnos que son de afuera de la ciudad, porque la gran mayoría proviene de las comunas cercanas, entonces en esos años teníamos un internado que los acogía, entonces se creó esa posibilidad, de servir a los compañeros que vienen de comunas. Para el aniversario estos ex alumnos viajan de Santiago y participan en todas las actividades del colegio, con su aporte mas el de algunos políticos que pertenecen al centro de ex alumnos es fuerte tiene un buen respaldo.</p> <p>I : En este sentido social, lo que es la solidaridad y la sensibilidad social, ante esta vulnerabilidad de los alumnos, ¿Cómo lo transfiriereeste aprendizaje a los alumnos de colegio?</p> <p>E : Bueno, esto parte de la Dirección , nuestro director es una persona que esta muy preocupado de esa parte y a través de la unidad de Orientación también desarrollamos actividades relacionadas directamente con lo que es la solidaridad. De manera que nuestros alumnos en su grupo curso desarrolle campañas solidarias, a</p>	HSPE
--	--	------

88	veces a beneficio de un compañero o de la	
89	comunidad. Nuestros alumnos de nivel	
90	socioeconómico bajo son muy solidarios. Hemos	HSPE
91	realizado por dos años consecutivos una campaña	
92	de solidaridad a través del Hospital Herminda	
93	Martín, inscribiendo alumnos donantes de sangre	DHS
94	para el Programa “Ayúdanos a donar vida” que	
95	ha tenido mucho éxito, hay un arraigo de lo que es	
96	la solidaridad.	
97	Durante el año 2004 a través de la Unidad de	
98	Orientación se detectó un caso grave, una niña que	
99	estaba viviendo una situación delicada, se hizo una	
100	campaña solidaria solamente los profesores,	HSD
101	hacemos una canasta familiar y se la vamos a dejar a	
102	su hogar. La parte solidaridad y valórica nosotros en	
103	el colegio le damos mucha importancia	
104	I : Si , así lo he percibido, es bastante	
105	interesante un valor fuerte en el colegio.¿ Qué otras	
106	habilidades transversales se estarían formando como	
107	unidad educativa, cómo se están trabajando los	
108	transversales acá ¿	
109	E :Bueno, hace un tiempo nosotros detectamos que	
110	nuestros alumnos no participaban activamente en	
111	lo que eran nuestros actos cívicos, paracadémicos.	HSD
112	Iniciamos una campaña fuerte en la planificación	
113	de éstas actividades con los alumnos	
114	desarrollando una Unidad para todos los niveles.	
115	También nos dimos cuenta que nuestros	
116	alumnos iban perdiendo su presentación personal,	HSD
117	como colegio técnico profesional, debemos velar	
118	porque el niño se acostumbre a usar uniforme, de	
119	manera que es un signo visible des pues en el	
120	campo laboral, de manera que se hizo una campaña	
121	fuerte, incluso se modificó el uniforme pero	
122	absolutamente completo..	
123	I : Enfocándonos a la especialidad de Ventas	
124	y Secretariado, en la cual se requiere ciertas	
125	competencias sociales, como se trabajan esas	
126	Habilidades Sociales que debería tener el futuro	
127	vendedor o secretaria?	
128	E : Claro, nosotros acá, yo creo que la	
129	especialidad que va a tener un repunte acá va a ser la	
130	especialidad de Secretariado, porque ellas iniciaron	
131	una nueva forma de trabajo que realmente es	
132	impuesta por el Ministerio de Educación, una	
133	especie de pasantía, que se llama Educación Dual,	HSPE
134	solamente en la especialidad de Secretariado.	
135	I : ¿En Ventas hacen práctica?	
136	E : si en Tercero hacen una práctica de 220	
137	horas, que es más que nada de observación en las	
138	empresas, en cambio en Cuarto su práctica	
139	profesional son 880 horas.	
140	I :¿En Secretariado la Educación Dual es una	
141	práctica también?	
142	E : Es como la última instancia motivadora para	HSPE
143	los alumnos, porque las niñas van con su uniforme	
144	de trabajo, se sienten como insertas en las	

145	empresas, le da una mayor identidad , como que el	
146	uniformarse tiene otro compromiso con la empresa,	
147	ellas compraron y diseñaron éste uniforme..	
148	I : En cuanto a las clases o módulos, hay algo	
149	que refuerce estos Objetivos Transversales?	
150	E : Naturalmente, la transversalidad se da	HSPE
151	en los cuatro niveles, cada asignatura o cada jefe	
152	de especialidad, ellos tienen la obligación de	
153	incluir en sus planificaciones los objetivos	
154	transversales, esto va relacionado con la	
155	especialidad...	
156	I : El perfil del alumno está enfocado bajo	
157	estos objetivos transversales?	
158	E : Naturalmente , a eso apunta cuando yo le	
159	digo que cada especialidad lo planifica y ha dado	
160	buenos resultados hasta ahora.	
161	I : ¿Cómo son evaluados los Objetivos	
162	Transversales en las especialidades?	
163	E : Bueno los Objetivos Transversales son	HSPE
164	evaluados en la teoría naturalmente, no tenemos	
165	nosotros una forma evaluativo o de calificación	
166	por estos Objetivos Transversales, no se califican, si	
167	no que el profesor tiene que irse dando cuenta de	
168	que manera el alumno lo va internalizando y	
169	cuando hay alguna falencia en cuanto a eso entonces	
170	tendrá que irlo reformulando o habrá que buscar	
171	otros, de tal manera que el niño vaya perneando en	
172	los cuatro años que el niño está acá en éste colegio.	
173	I : El informe de personalidad es para todas	
174	las especialidades el mismo verdad?	
175	E : Es el mismo, incluso para los alumnos de	
176	Primero y Segundo Año, porque eso nos permite a	
177	nosotros ir midiendo como ha ido evolucionando en	
178	cada uno de los ítems que tiene el informe, en	
179	relación a su desarrollo.	
180	I : a pesar que los perfiles pueden ser distintos	
181	la evaluación es lamisca?	
182	E : Exactamente, puede ser diferente el perfil	
183	pero el objetivo final es parecido.	
184	I : Existe un módulo, Desarrollo Personal, en	
185	Primero que apunta a los Objetivos Transversales,	
186	¿porqué no se sigue haciendo en los otros niveles?	
187	E : Esta asignatura de Desarrollo Personal, si	
188	bien va mucho justamente a la parte valórica, pero es	
189	una asignatura que el Plan de Estudios, la malla	HSPE
190	curricular viene establecida sí, solo en un nivel,	
191	de tal modo que se ve interrumpida , en eso tiene	
192	toda la razón , pero se dan los contenidos en otras	
193	asignaturas de la especialidad.	
194	I : En relación al Proyecto Educativo del	
195	Establecimiento, existe flexibilidad para irlo	
196	mejorando modificando, adaptar de acuerdo a las	
197	necesidades de los alumnos.?	
198	E : Por supuesto, todos los años hacemos	HSPE
199	una evaluación de nuestro Proyecto Educativo,	
200	vamos analizando, evaluando lo que tenemos	
201	escrito con lo que uno hace en la práctica, Cada	

202	estamento lo hace en forma separada y luego se	
203	hace un gran ampliado con la participación de	
204	todos, se hace una discusión grupal y se sacan las	
205	conclusiones...	
206	I : En relación a la convivencia, tengo	
207	entendido que se está elaborando un Plan de	
208	Convivencia?	
209	E : Bueno casi todo es lineamiento del	
210	Ministerio de Educación, envía las circulares	
211	correspondientes en que hace mucho énfasis en el	
212	Proyecto de Convivencia escolar. Estas circulares las	
213	tiene que adaptar el colegio a su realidad y si bien	
214	nosotros hemos enfrentado esa temática felizmente	
215	nosotros no tenemos ese tipo de dificultades.	
216	Nosotros hasta el momento no hemos detectado en el	
217	colegio el consumo de drogas por ejemplo,	
218	alcoholismo Hay un poco y tabaquismo. Como no ha	
219	habido una gran proliferación de estas lacras en los	
220	estudiantes, la convivencia escolar se ve afectada	
221	muchas veces por este tipo de consumo. El Proyecto	HSPE
222	de Convivencia Escolar no lo hemos proyectado	
223	mas allá de lo que ha pedido el Ministerio de	
224	Educación, porque en realidad , lo que ellos mas	
225	insisten es en la prevención del droga, prevención	
226	del alcoholismo, relación padre-hijos, más allá de	
227	las temáticas con los alumnos y en las reuniones	
228	de centro de padres y apoderados no lo hemos	
229	profundizado mayormente y porque la	
230	convivencia no se ha visto afectada.	
231	I : Para finalizar ¿ qué le gustaría cambiar en	
232	relación a la formación de los alumnos como	
233	Departamento de Orientación?	
234	E : Yo pienso que mientras no haya una	HSPE
235	situación emergente importante, creo que es más	
236	conveniente mejorar lo que se tiene. Nosotros la	
237	próxima semana tenemos reuniones con cada	
238	departamento, y a través del consejo de profesores	HSPE
239	jefes, se recoge información, en lo personal le	
240	vamos a dar un poquito mas de cobertura a aquellos	
241	alumnos que deseen entrar a la universidad, ha ido	
242	creciendo el interés, naturalmente hay que hacer un	
243	análisis profundo, porque el objetivo nuestro es que	
244	salgan profesionales.	
245	I : No se contradice un poco con el nivel	
246	socioeconómico de los alumnos, el querer rendir la	
247	PSU.	
248	E : Nosotros tenemos la experiencia en	
249	apoyar a nuestros niños, de alumnos que han	
250	estudiado incluso con ayuda de los profesores, quizás	
251	sean los menos, pero uno no debe dejar de apoyar.	
252	Hoy día a nivel gubernamental es bueno en cuanto a	
253	becas, aquel alumno que tiene buen promedio de	
254	notas, aquel alumno que su nivel socioeconómico	
255	es medio o bajo, tiene mayores posibilidades, de tal	
256	manera que nuestros alumnos que ingresan a la	
257	universidad, normalmente ingresan con cero	
258	pago de arancel, después queda en juego solamente	

259	su capacidad y ha quedado demostrado que nuestros	
260	alumnos han tenido muchísimo éxito, lo que nos	
261	motiva a apoyarlos si así lo desean y lo demuestran	
262	con sus notas.	
	Entrevistado n° 5	
	Docente	
	Diciembre, 2004.	
	Código: Pr 5	
1	I: Cuénteme un poquito acerca de su trabajo en este	
2	Liceo, su especialidad, el tiempo que tiene acá en	
3	éste establecimiento.	
4	E: La actividad principal es que soy la encargada de	HSPE
5	la especialidad de Secretariado, la encargada	
6	significa que tiene que coordinar el trabajo de los	
7	distintos cursos, tenemos dos uno por nivel,	
8	coordinarlo en la parte profesional. Por ejemplo	
9	me hago responsable de traer charlistas, llevar a los	
10	alumnos a exposiciones, traer ex alumnas para que	
11	hablen de su trabajo, ver las prácticas, ubicar las	
12	empresas en las cuales yo crea que se van a sentir	
13	mejor según las condiciones de las alumnas,	
14	asesorarlos en el trámite del título, eso lo hago como	
15	jefa de la especialidad.	
16	También tengo jefatura de curso en la especialidad	
17	también y bueno llevo 14 años en el colegio. El	
18	curso que soy profesora jefe es el Tercero de éste año	
19	en un proyecto nuevo que se llama Proyecto Dual o	HSPE
20	Sistema de Formación Dual en que los alumnos	
21	van dos días a la empresa y tres en el colegio, esto	
22	va a ser en Tercero y Cuarto que es su formación	
23	profesional, la reciben en dos escenarios, el colegio y	
24	la empresa, 10 horas en el colegio y 16 en la	
25	empresa, 8 horas cada día los alumnos van a la	
26	empresa, distintas empresas, la Mutual de Seguridad,	
27	La Araucana, Hoteles, los alumnos van a aprender	
28	detalles y nosotros reforzamos la parte teórica. Este	
29	año en Cuarto siguen la misma modalidad. Al	
30	finalizar este año hicimos una evaluación con los	
31	padres y apoderados en un encuentro, los padres nos	HSD
32	dijeron que el cien por ciento de los hijos	
33	maduraron, se mostraban mas responsables,	
34	cambiaron de actitud en la casa, tienen mayor	
35	comprensión con los padres, actitud favorable	
36	ante los quehaceres de la casa ayudan más. Y en la	
37	empresa. , la evaluación con los maestros guías es	
38	que se ven muy inmaduros, muy tímidos, esa	
39	parte hay que trabajarla, tienen mucha falta de	
40	seguridad, tratamos de reforzarlos con	
41	disertaciones, temas de exposiciones, en la sala,	
42	que contaran su experiencia, nos contaban todo	
43	sobre la empresa, organicé los grupos por áreas	
44	para establecer algunos parámetros.	
45	I : ¿ Esta innovación Curricular , la organizó ud. o	
46	venía?	
47	E : Esto venía, a nosotros nos capacitaron hace	HSPE
48	dos años atrás, yo estaba con mucha resistencia a	
49	iniciar el cambio, a nosotros nos piden muchos	

50	alumnos para práctica, porque las empresas piden	
51	tiempo completo, la falencia o desventaja del Dual es	
52	que no tiene una permanencia en la empresa , por	
53	ejemplo van solo los Lunes y Martes y después hasta	
54	la otra semana, pero ya nos embarcamos. En la	
55	evaluación con ellos, ellos sienten que han crecido,	HSD
56	se sienten mucho mas seguros, que saben mucho	
57	más de lo que sabían, hablan de cosas que ni uno	
58	maneja y las comentaron en su exposición en	
59	clases. Saben usar fotocopiadora, usar un fax,	
60	atender el público, saben enfrentar las personas	
61	dando respuestas satisfactorias, las respuesta s	
62	eran totalmente asertivas, según los maestros	
63	guías, resolutivas.	
64	I: ¿ Esto ha significado alguna inversión o algún	
65	cambio en el colegio?	
66	E : No la gran inversión han sido cosas mínimas, la	
67	carga horaria se mantuvo, el material dos carpetas,	
68	costear los pasajes de las visitas, cosas mínimas. El	
69	alumno si tuvo un gasto, hicimos un uniforme Dual,	HSPE
70	para consolidar una imagen, pero los alumnos	
71	están cansados porque a algunas alumnas les ha	
72	tocado hacer reemplazos, porque ellas tienen	
73	condiciones innatas, salen al encuentro de la	
74	gente, saluda, tiene tino, es agradable, otras	
75	alumnas son mas apagadas, pero ellas están en	
76	proceso de formación para la especialidad.	
77	I : Que capacidades cree ud. que deben tener ,	
78	específicamente el alumno de Secretariado, , debería	
79	lograr para desenvolverse bien en su labor?	
80	E : Haber una de ellas es la discreción, la primera o	HSD
81	la principal para realizar bien su labor, ser	
82	reservada, hablar cuando corresponda, que tenga	
83	tino, que sea agradable, empática, conciliadora,	
84	eso yo creo que la empatía, discreción,	
85	amabilidad, honradez, que sea responsable,	
86	pulcro, ordenado, esta son las características que	
87	no pueden faltar en desarrollo de su formación.	
88	I :¿De qué forma trata de desarrollar estas actitudes	
89	en los alumnos de Secretariado, como estarían	
90	integradas al plan de estudio?	
91	E : Hay un módulo en Tercero y Cuarto que se	HSPE
92	llama Secretariado y Relaciones Públicas, aquí se	
93	habla de las cualidades de una Secretaria, las	
94	cualidades personales y profesionales. La	
95	didáctica que yo usé es que buscaran el significado	
96	ellas mismas, entrevistando a personas,	
97	preguntando que es la empatía, la solidaridad y	
98	así y luego una consulta bibliográfica. Luego	
99	hicimos debate un grupo trajo las cualidades	
100	sociales, otro las personales y otro las laborales y	
101	luego una autoevaluación, mirándose al espejo y	
102	expresando al grupo su impresión personal y	
103	fijamos tareas para ir mejorando en los aspectos	
104	que ellas seencontraban débiles. Creo que este año	
105	dio como mas resultado, porque antes hablar de	
106	la honradez era como tan subjetivo, hoy es mas	

107	objetivo, con las mismas alumnas vimos cual era	
108	la imagen que buscaba la empresa. Y descubrimos	
109	que se necesita una Secretaria Contable, una para la	
110	Salud, Comerciales, Bancarias. Entonces luego	
111	hicieron entrevistas a secretarias de estos diferentes	
112	ámbitos, luego de exponerlas, evaluarse, donde se	
113	veían ellas de acuerdo a las características de cada	
114	secretaria, hay alumnas que incluso pensaron en otra	
115	carrera..	
116	Toda esta experiencia ha sido buena, nosotros	
117	habíamos descubierto una carencia, llegaban las	
118	niñas, llegan niñas como muy tímidas, entonces el	DHS
119	primer proyecto hace unos cinco años atrás	
120	 fueron talleres de Desarrollo Personal,	
121	conseguimos en PRODEMU y resultó bien	
122	porque se notó en las prácticas. Estos talleres eran	
123	los días Sábados y por niveles, pero ya no están hay	HSPE
124	como un vacío en Secretariado faltan instancias	
125	que se pueden trabajar, la parte de las cualidades	
126	humanas.	
127	I : ¿Estos módulos en cierta forma lo trabajan como	
128	equipo docente o cada profesor elabora su plan o	
129	estrategia?	
130	E : El módulo viene del Ministerio de Educación,	HSPE
131	pero cada profesor le pone su sello personal, lo	
132	compartimos, pero no todos trabajan igual, nos	
133	ponemos de acuerdo con Ventas, algunos se	
134	entusiasman más y otros menos...	
135	I : ¿Ud. como profesional, como lo ve?	
136	E : A mi me gusta el tema personal, pero al principio	
137	cuando recién empecé, llevo 25 años de docencia, era	
138	joven lo veía como teoría, de repente uno va leyendo,	
139	va madurando y lo fui haciendo de otra manera.	
140	I : Bueno siempre se ha dicho que los Transversales	
141	los trabaja cada docente como quiera, aquí también	
142	es así, no hay un trabajo programado como equipo?	
143	E : Si, si hay un trabajo programado, pero yo	HSPE
144	diría que nos falta hacer un trabajo mas en	
145	equipo. Nosotros tomamos el perfil del Secretariado	
146	entonces todos tenemos que aportara esa parte a tirar	
147	un grano de arena.	
148	I : Estas características o cualidades están	
149	especificadas en el perfil de Secretariado?	
150	E :No, no todas, falta especificarlas como cualidades	
151	o actitudes. Se revisa anualmente, se dice por	
152	ejemplo, maneja la correspondencia, entonces se	
153	conversa que cualidades debe tener, ser ordenada,	
154	discreta.	
155	I : Ahora como cree ud. que debería evaluarse este	
156	crecimiento?	
157	E: Bueno yo creo que ahí nos faltó, yo evalué solo la	HSPE
158	parte teórica, pero los alumnos hicieron una co	
159	evaluación, una apreciación y fue interesante	
160	porque yo a veces veía muy bien a un alumno y él	
161	no se veía bien y el resto tampoco lo veía bien o	
162	viceversa, en este caso de mi modulo yo lo trabajé	
163	sola y lo evalué para la asignatura. Dentro del	

164	informe de personalidad esto esta contemplado,	
165	pero no como un trabajo en equipo, porque no	
166	tenemos tiempo, pero si como tenemos una hoja	
167	de vida se puede registrar ahí, pero falta ese	
168	trabajo.	
169	I :¿El informe de personalidad es el mismo para todas	
170	las especialidades, ud. cree que debería ser distinto?	
171	E: lo de las actitudes de cada especialidad, en la	
172	reunión de la mañana nos dieron como una tarea las	
173	actitudes que debe tener el estudiante de Secretariado	
174	para trabajarlo el año 2005, porque se hace necesario	HSPE
175	y a mi me parece conveniente que se cambiara el	
176	informe de personalidad por especialidad ,	
177	porque el que tenemos es como muy abierto, no sé	
178	si ud lo vio, pero es de Primero a Cuarto igual...	
179	I : Tengo la impresión de que el perfil está muy	
180	orientado a la formación profesional y no tanto a la	
181	persona?	
182	E : Si, y de repente no le damos la importancia que	
183	tiene. Yo soy una persona flexible, pero creo que he	
184	ido cambiado con el tiempo, la parte de las	HSFA
185	actitudes yo las veía como muy difícil, pero	
186	cuando he ido madurando me ha costado menos.	
187	He tomado cursos de Bio-danza, que ayuda a	
188	conocerse a uno mismo y puede comprender y esa	
189	comprensión puede mejorar muchas cosas, en vez	
190	de criticar tengo que ayudar y cuando criticamos,	
191	empezamos a hundir al chiquillo constantemente,	
192	en cambio si buscamos lo bueno que tiene, cuesta	
193	menos.	
194	I : ¿ Este colegio tiene las condiciones para hacer	
195	este trabajo?	
196	E : Si, este colegio tiene los mejores alumnos, son	
197	seleccionados cuesta entrar, no se regalan los	
198	exámenes, yo diría que hay mas familia, nuestros	
199	papas son bastante comprometidos.	
200	I : ¿ Cómo se logra esta identificación de los padres?	
201	E :Muchos padres fueron ex alumnos, no hay un	
202	trabajo especial, pero últimamente ha habido una	
203	desmotivación de los padres.	
204	I :¿ Qué plantearía como líder de la especialidad en	
205	relación a la formación que apunte más a las	
206	actitudes?	
207	E : Yo creo que en este minuto sería un trabajo	HSPE
208	más en equipo, más comprometido y más	
209	continuo. Yo creo que es posible en a medida que	
210	nos de el tiempo, por ejemplo un miércoles de	
211	cada mes.	
212	I : ¿ Y quién cree ud. que debe hacerlo?	
213	E : En realidad, nosotros, los jefes de carrera, lo	
214	podemos sugerir, pero en realidad tengo una crítica	
215	hacia mi colegio, hay gente con muchos años y cae	
216	en la crítica, que cae en cosas muy livianas .. y yo	
217	creo que son cosas tan importantes que tienen que	HSFA
218	ver con el éxito o fracaso de los alumnos en sus	
219	prácticas o su trabajo, yo eso lo he aprendido	
220	ahora último, se me cayó el tejo. Una Secretaria	

221	puede hacer muy bien las cosas pero si es apática,	
222	pesa', indiferente y chao no... mas nadie la pesca..	
223	Ahora para lograr esto sería con trabajo en	HSPE
224	equipo y en cursos pequeños entre 20 a 25	
225	alumnos, yo no tengo ese problema y además que	
226	son casi puras mujeres que cuesta menos este	HSPE
227	tema. Yo en consejos de curso también incluyo	
228	estos temas ej. El alcoholismo que tiene que ver	
229	con la condición humana, hablamos de las	
230	relaciones pre- matrimoniales, de la envidia,	
231	amistad, ellos ponen el tema...	
232	Los módulos en el área diferenciada me	
233	parece que está bien, sacamos todo lo que era	
234	comunicación, de redacción, los contenidos los	
235	fuiamos adaptando a las necesidades del ramo.	
236	I : Bueno yo veo que para trabajar los temas	
237	transversales hay dos alternativas ,una como trabajo	
238	de equipo en todas las asignaturas que trabajen temas	
239	seleccionado, programados en conjunto , y la otra	
240	alternativa trabajar con módulos temáticos	
241	específicos, ¿ cómo cree ud. que sería mas factible?	
242	E : Yo creo que el trabajo interdisciplinario, pero	HSPE
243	para ello se requiere la coordinación del trabajo	
244	en equipo, es mas enriquecedor sin duda, al	
245	hacerlo como asignatura pierde la calidad, porque	
246	el alumno es persona en todas las asignaturas,	
247	entonces igual va a ser su comportamiento, su	
248	actitud y todos tendríamos que preocuparnos de	
249	eso, me parece que es mucho mejor.	
250	I :¿Por qué no ha funcionado?	
251	E : Yo creo que no nos hemos propuesto, no nos	
252	hemos puesto de acuerdo, si lo hemos conversado, lo	
253	tenemos en la misión, ahí está, yo creo que	
254	apuntamos a eso, pero yo creo que nos falta ser más	DHSF
255	cálidos, calidez con los alumnos.. Tampoco hay	HSPE
256	continuidad, tomamos los acuerdos, luego cada	
257	cual hace lo que quiere. Yo creo que lo podría hacer	
258	pero necesito asesoría, de a poco, tal vez el	
259	Orientador del Liceo, porque esto no es tan fácil.	
260	Bueno yo no he estado tan preocupada de este tema,	
261	tampoco he pedido ayuda, pero creo que se hace	
262	necesario, lo hemos dialogado y yo creo que se hace	
263	absolutamente necesario.	
264	Yo creo que lo primero es hacer un análisis de las	
265	características de los alumnos de Secretariado y	
266	ponernos de acuerdo en la actitud. El trabajo en	HSPE
267	equipo tiene que ser sincero, no de palabras sino	
268	con hechos y eso nos falta, es bonito el tema, pero	
269	igual requiere de tiempo, hay que dárselo.	
	Entrevistado n°6	
	Docente	
	Diciembre, 2004	
	Código: Pr 6	
1	I: En relación a su experiencia me podría contar un	
2	poco de su trayectoria, de su especialidad y su	
3	experiencia en este cargo.	
4	E: La vida y el trabajo es una casuística, yo trabajo	

5	en el colegio, del año 91 en adelante, siendo profesor	
6	de Historia el año 87. Trabajo del año 81 más o	
7	menos y la vida siempre ha estado llena de	
8	experiencias en educación dependiendo de las	
9	situaciones que se viven anualmente. Yo era feliz	
10	como profesor porque tienesu gracia la educación.	
11	Estoy terminando mi Magíster pero al final	HSD
12	me he dado cuenta que para tener éxito se necesita	
13	tino y criterio, tener buena voluntad, no se	
14	necesita ninguna otra característica, sin tino y	
15	criterio ándate para la casa... y considero, que tengo	
16	tino y criterio, eso me ha permitido estar en el cargo	
17	y creo no lo he hecho tan mal, creo yo, mi	
18	evaluación personal, pero no soy ninguna lumbrera,	
19	ninguna maravilla.	
20	I: Bien, en relación a las especialidades de Venta y	
21	Secretariado, ¿qué capacidades cree ud. deberían	
22	lograr los estudiantes para enfrentar el mundo	
23	laboral?	
24	E : Bueno son las especialidades que tiene más	
25	aceptación en el mundo laboral, bueno esa es una	
26	debilidad del colegio, que nosotros no hemos sabido	
27	fortalecer, que lo debería ver desde el Director para	
28	abajo, Jefes de Carrera, y profesores. No hemos sido	HSPE
29	capaces de fortalecer el crecimiento de éstas dos	
30	especialidades Ventas y Secretariado, que son lo	
31	que realmente el mercado requiere, que existe un	
32	campo laboral para ellos, nos falta enriquecer,	
33	fortalecer con el perfeccionamiento de los	
34	profesores, mayores competencias en esas	
35	especialidades, para entusiasmar a los niños para	
36	que estudien , porque eso es lo que se requiere. Creo	
37	que hay dos faltas: No hemos sabido fortalecer y	
38	preparar, pero realmente preparar a un buen vendedor	
39	y una buena secretaria, creo que los cabros se hacen	HSPE
40	afuera, como pasa con las Universidades, te	
41	entregan conocimientos, pero nunca te enseñan a	
42	ser profesores , lo que me pasó a mi, me enseñaron	
43	por enseñar, creo que ahí estamos fallando, todos los	
44	niños quieren Contabilidad y Administración pero	HSPE
45	no tienen campo laboral, porque es histórico,	
46	porque la cultura de esta ciudad te lo exige y tener	
47	que hacer la especialidad, no es lo que se requiere,	
48	lo que se requiere es Ventas y Secretariado, lo	
49	demás es un mito.	
50	I : Claro, pero además por el nivel socioeconómico	
51	de los alumnos, como Liceo Comercial, quizás sea	
52	importante la formación profesional, pero que pasa	
53	con la formación como persona, esas actitudes	
54	propias para estas especialidades, como se están	
55	trabajando los Objetivos Transversales que apuntan	
56	hacia la formación social?	
57	E : Increíble, la parte transversal aquí, no, aquí	HSPE
58	existe el profesor de asignatura o módulo, lo único	
59	que se dedica a entregar conocimientos, pero no	
60	existe la transversalidad diaria o semanal, no	
61	existe una preocupación por abarcar el aspecto	

62	valórico, solamente se da en la jefatura de curso,	
63	que no creo que se haga, porque solo se hacen	
64	rifas y donde el presidente nombra los semaneros.	
65	La transversalidad se toca , algunas veces, con la	
66	visita de un expositor o la visita de un experto,	
67	pero como colegio no tenemos desarrollado un	
68	módulo especial, para los Terceros y Cuartos	
69	donde podamos trabajar todas estas actitudes	
70	como persona, solo lo tenemos en Primero en	
71	Desarrollo Personal.	
72	I : Todos sabemos hace falta, ¿pero cual es la	
73	limitante para llevarlo a cabo?	
74	E : Costo, porque significa que hay que contratar	
75	profesores, significa que hay que pagar, yo tengo	
76	que hacerlo como colegio, pero eso tiene costo	
77	porque significa mas horas, mas plata todo es una	HSPE
78	cuestión de platas, nosotros no estamos dirigidos	
79	por una empresa que haga grandes aportes.	
80	I :¿El Proyecto Educativo, permite hacer estas	
81	innovaciones Curriculares con los mismos	
82	profesores?	
83	E : Este colegio necesita un cambio, pero urgente. Yo	
84	conozco la realidad de este colegio, no me va a	
85	aprobar un proyecto que signifique contratar material	
86	humano, y es necesario, todo el mundo lo sabe que es	
87	necesario. Los profesores pelean por conquistar,	
88	mantener su carga horaria	
89	Nosotros tuvimos que suplir por Religión y se	HSPE
90	justifica de esa manera el módulo de Desarrollo	
91	Personal y vamos a tener que seguir haciéndolo,	
92	tenemos que preguntar con una encuesta en la	
93	matrícula, si toda la gente dice que no, continua	
94	Desarrollo Personal, esto lo limita. Uno tiene la	
95	oportunidad bien especial de estar observando y	
96	escuchando, es capaz de ver hasta los movimientos	
97	corporales de las personas, los gestos, para ver si	
98	están contentos, amargados, complicados o están con	
99	trancas. Yo se los he dicho a mis colegas, nuestro	
100	colegio está durmiendo, no existen los profesores	
101	aquí, los cabros de éste colegio ya tiene suficiente.	
102	I : ¿Siente que en educación se puede innovar o crear	
103	cosas distintas a las normativas ?	
104	E : cualquier profesor va a hacer lo que quiera, yo	
105	tengo un discurso honesto. Tú te puedes encontrar	
106	con muchos discursos, hay discursos que son	
107	pedagógicos que se escapan completamente a la	
108	realidad, yo conozco profesores que agarran el	
109	micrófono y dan una clase magistral de	
110	pedagogía pero en realidad no es así... Aquí no ha	
111	existido ninguna limitante para proyecto de	
112	profesores, yo no necesito estudiar para hacer un	
113	proyecto, para hacer una visita. Gracias a la	
114	huelga me va a permitir hacer un análisis, una	
115	conversación la gente se escuda, los profesores no	
116	reconocemos nuestros errores es una cuestión de	
117	compromiso.	
118	I : ¿cómo evalúa el comportamiento de los alumnos	

<p>119 120 121 122 123 124 125 126 127 128 129 130 131</p>	<p>en relación a la convivencia , las actividades solidarias, las actividades complementarias a las clases? E : Mire aquí existe una evaluación que se hace por niveles o cursos, se evalúa , se conversa con respecto a los alumnos, pero es una cuestión en donde solamente se castiga, se critica al alumno, ahora en la última reunión se logró un poco mas de análisis. En toda esa evaluación es solo para criticar al alumno, no se logra una reflexión I: Se que tiene otros compromisos. Muchas gracias por su tiempo. E: Espero te sirva</p>	<p>HSPE</p>
--	---	-------------

LINEA	ENTREVISTA APODERADOS	CATEGORÍA
	Entrevistado N° 1 Apoderado de Secretariado Diciembre,2004 Código: Ap 1	
1	I : ¿Qué capacidades cree usted no deben faltar en	
2	una secretaria?	
3	A: Lo primero que tiene que tener es	HSD
4	amabilidad, cortesía, humildad y respeto con la	
5	persona que atienda. Sin ser prepotente, sin ser	
6	de malos modos, respetuosa cordial para así	
7	darle prestigio a la empresa con la que trabaja	
8	también.	
9	I: En relación a su grupo familiar, cómo es ella?	
10	A: Mi hija es amorosa, cariñosa, atenta,	HSD
11	estudiosa, trabajadora me ayuda a hacer los	
12	quehaceres en la casa a veces, muy buena	
13	hermana , muy buena hija hasta el día de hoy	
14	puedo decirlo con orgullo, muy sana de mente,	
15	muy espiritual, servidora al prójimo.	
16	I: ¿Cómo cree ud. que ella logró estas	
17	capacidades?	
18	A: Como hija primero la ayuda del Señor y	HSFA
19	después nosotros como padres que le hemos	
20	inculcado los valores, la humildad, el respeto así	
21	misma y a los demás. Ser siempre honesta,	HSD
22	clara en sus ideas, no discriminar a nadie, todos	
23	somos seres humanos, somos imperfectos	
24	cometemos errores y hay que saberlos	
25	enfrentar.	
26	I : Cree ud que el colegio entregó valores también	
27	a su hija o solo entregó mas bien preparación	
28	profesional?	
29	A : Las dos cosas van de la mano la capacidad	HSPE
30	para salir adelante, para enfrentar el trabajo,	
31	pero primero valores respeto a la compañera, a	
32	la profesora, a las normas, al uniforme que	
33	llevan, si le han enseñado, principalmente	
34	puedo decir el profesor jefe.	
35	I : Ha recibido formación en relación a la forma de	
36	relacionarse con sus compañeros y adultos, a	
37	solucionar conflictos con los demás?	
38	A : Si pero podría reformarse más porque son	HSPE
39	niños que van creciendo, distintas edades,	
40	entonces a veces les cuesta entenderse, podría	
41	reforzarse más ese aspecto en el colegio que es	
42	donde mas comparten.	
	Entrevistado N° 2 Apoderado de Secretariado Diciembre, 2004. Código: Ap 2	
1	I : Ud me habla de madurez en el sentido de	
2	experiencia con el mundo laboral?	
3	A: Mire le ha servido en todo sentido, laboral y	HSD
4	como persona. Porque el hecho de tener una	
5	responsabilidad, porque en el fondo para ella es	

6	un trabajo, cumplir horarios, recibir órdenes de nivel jerárquico superior, ya no son profesores, un núcleo diferente..	
7		
8		
9	I : EL colegio le ha entregado apoyo en cómo relacionarse, integrarse, tener una buena llegada, poder expresar en grupos?	
10		
11		
12	A : Yo creo que si en el aspecto, en el aspecto que se le ha dado una participación importante, sus clases son bastante interactiva, tienen que estar actuando permanentemente en disertaciones, con exposiciones y eso les ha servido. Y lo otro que el colegio está entregando es disciplina, imagen, se nota afuera. Ha sido difícil para el colegio porque algunos consideran que es como coartar su libertad pero en el fondo no es eso, es poner límites.	HSPE
13		
14		
15		
16		
17		HSD
18		
19		
20		
21		
22	I : En relación a las capacidades que permitan relacionarse con los demás de mejor manera, cuales serían las más importantes para usted.	
23		
24		
25	A : Yo creo que mi hija debe vencer un poco mas su timidez y meditar una o dos veces antes de actuar, bueno actualmente ella tiene 17 años y es un poco arrebatada, se lanza no mas no piensa en las otras personas, lo hace no más, es un poco rebelde, algo tiene que haber inferido nosotros como papás. Yo creo que aprende en la casa y con el colegio, tiene actitudes bastantes humanitarias, solidaria, pero si es rebelde en el sentido que no escucha y le gusta hacer lo que ella quiere.	DHS
26		
27		
28		
29		
30		
31		DHSFA
32		HSD
33		
34		
35		
36	I : Ella es sociable, tiene amigos?	
37	A: No ella pasa solamente en la casa se ha criado solamente entre gente adulta,	DHSFA
38		
39	I : Cómo cree ud. que el colegio podría reforzar las habilidades para relacionarse mejor con sus pares, familiares y profesores?	
40		
41		
42	A: Yo creo que acá les hace falta a los niños en Tercero y Cuarto un apoyo psicológico, porque mi hija es inmadura, porque ella hasta el día de hoy vive para sus muñecas, lo que no la motiva a salir.	HSPE
43		
44		
45		
46		
47	I: El colegio formalmente no tiene ése apoyo?	
48	A : Bueno yo estoy abogando como representante del centro General de Padres por una sala, para una atención más personalizada con los alumnos , los alumnos son atendidos en los pasillos, pero hay cosas que no se pueden comentar, que requieren más privacidad para conversarlas.	HSPE
49		
50		
51		
52		
53		
54	Entrevistado N° 3 Apoderado de Secretariado Diciembre, 2004. Código: Ap 3	
1	¿Cuál es su opinión en relación a la formación que el Liceo le ha entregado a su hija?	
2		
3	A : Me gusta porque enseña bien, la hacen ser mas responsable. Mi hija esta en el Proyecto	HSPE
4		

5	Dual y la hecho más responsable que antes, con	
6	todo : con los estudios, con lo que piensa, con lo	
7	que tenga que hacer. Me gusta también que los	
8	hacen que vengan ordenados, no se ve desorden	
9	de ropa, de colores, bien uniformados.	
10	A : ¿Qué capacidades debería tener una secretaria?	
11	I : No sé ahí si que no sé... yo creo que sea	HSD
12	simpática, que no se crea el cuento que por	
13	estar detrás de un escritorio se crea más que el	
14	otro, muchas veces las personas atienden según	
15	como ande vestida, según la apariencia y ahí	
16	ven como la tratan, debería ser agradable no	
17	prepotente.	
18	I : ¿El Liceo le entregó alguna formación para	
19	mejorar o modificar su carácter?	
20	A : Yo creo que se los dan, porque los aconsejan	HSPE
21	y si tienen algún problema lo conversan en	
22	Consejo de Curso, para tratar de mejorar.	
23	I : Y en su grupo familiar, cómo ha sido en apoyo	
24	que le han dado.	
25	A : Bueno uno le da consejos y le da buen	HSPE
26	ejemplo no he tenido problemas y ...si los	
27	tuviera pediría ayuda yo creo acá en el colegio,	
28	pero hasta el momento no lo he necesitado.	
	Entrevistado N° 4	
	Apoderado Especialidad de Ventas.	
	Diciembre, 2004.	
	Código: Ap 4	
1	Cómo es su hija en su grupo familiar?	
2	A : Super habladora, se comunica bien, van	HSD
3	amigas a la casa, se comunica con todos bien, es	
4	sociable, ayuda a las personas, se lleva bien con	HSFA
5	sus hermanos, yo creo que aprendió en la casa	
6	porque con mi esposo somos bien cariñosos y	
7	comunicativos.	
8	I : Cree ud que el colegio le ayudó le ayudó a	
9	formar también la personalidad de su hija?	
10	A : En la básica yo creo que si y en la casa	HSPE
11	también. En este colegio la afirmó más. El	
12	hecho de ser comunicativa, alegre, si puede	HSFA
13	ayudar lo hace...ella es tan especial, es tan	
14	comunicativa, cuenta todo lo que hace y me pide	
15	que la escuche, sirve para conocerla mejor y así	
16	irla aconsejando sobre lo que esta bien o	
17	compartir sus experiencias.	
18	I : Y en relación al colegio le ayudaron en su	
19	formación?	
20	A : Ella es comunicativa también con los	
21	profesores.	
22	I : ¿Cómo cree ud. que se puede desarrollar ésta	
23	habilidad?	
24	A : Yo creo que conversando, escuchando a los	HSFA
25	hijos, porque yo conversando con otras mamás	
26	que tienen problemas porque ellas no los	
27	escuchan. Las mamás hacen otras cosas, tengo	
28	una amiga que no escucha a su hija, conversar	
29	da confianza del hijo a la mamá y de la mamá	

30	al hijo, conversar de todo es muy importante.	
31	Entrevistado N° 5	
	Apoderado Especialidad de Ventas.	
	Diciembre, 2004.	
	Código: Ap 5	
1	A él le costó integrarse a su curso al principio	DHS
2	porque tiene un problema, que ante una	
3	situación de estrés tartamudea, entonces los	
4	compañeros poco ayudaban. Yo tuve que hablar	
5	con los apoderados para que no molestaran a	
6	mi hijo, ha ido superando éste problema pero	
7	aún lo tiene.	
8	I : ¿El colegio le dio ayuda en éste sentido?	
9	A : En Primer Año yo hablé con todo el mundo,	HSPE
10	el Profesor Jefe, Orientador y me ayudaron,	
11	pero después no pedí ayuda al colegio, está en	
12	tratamiento con psicólogo . El me dice que mi	HSD
13	hijo es sano, no le afecta a su personalidad	
14	porque es alegre, sociable, él descubrió	
15	muletillas y así controlaba su tartamudez. Pero	DHS
16	le cuesta disertar o hablar en público eso lo hace	
17	sufrir bastante creo yo, no es aconsejable que	
18	pase por situaciones de presión... pero le ha ido	
19	bien y quiere sacar su título.	
20	I : ¿Cómo cree ud. que el Liceo puede ayudar mas	
21	en la formación de la personalidad de sus	
22	alumnos?	
23	A : Bueno yo creo que cuando recién entran los	HSPE
24	niños en Primero y Segundo, cuando recién	
25	llegan o antes cuando mas chiquititos tengan un	
26	apoyo con un psicólogo o alguien no tan	
27	especialista, quizás el Orientador para	
28	ayudarlos a conocerse y los vayan supervisando,	
29	que no sea evaluado, sino que simplemente los	
30	ayuden a ellos a desarrollar su personalidad. Lo	
31	mismo que uno también pudo haber	
32	desarrollado mejor su personalidad pero	
33	tampoco lo hicieron en su tiempo. Los papás	
34	eran mucho mas cerrados que ahora, entonces	
35	lo bueno sería hacer talleres formativos sin	
36	evaluación, con temas que los ayuden, eso me	
37	gustaría. Todo <Primero y Segundo para que	
38	ellos tengan una base mas sólida, más	
39	personalidad, buena llegada, buena dicción, o	HSD
40	sea irle sacando su potencial, porque todos a lo	
41	mejor tenemos nuestros... sus cositas, pero no	
42	lo hemos sacado y a lo mejor los niños lo sacan	
43	cuando ya están terminando Cuarto, a lo	HSPE
44	mejor...! Entonces la cosa es que ellos lo	
45	empiecen a desarrollar en Primero para que el	
46	colegio reciba sus mismos frutos y que no sé , la	
47	persona a cargo haga como un informe después,	
48	y les digan a ellos te falta un poquito aquí , así	
49	como una evaluación para que ellos mismos	
50	también se evalúen...pero sin nota.	
	Entrevistado N° 6	

	Apoderado Especialidad de Ventas Diciembre, 2004. Código: Ap 6	
1	I: ¿Cómo ha sido la experiencia que ha tenido su	
2	hijo estudiando en éste Liceo la Especialidad de	
3	Ventas?	
4	Mi hijo ha sido siempre muy maduro, no he	HSD
5	tenido problemas con él. Tal vez porque yo	
6	trabajo en la casa y siempre estoy pendiente de	
7	la llegada, donde va, que tiene que hacer, yo	
8	cero creo que esa es una parte bien importante	
9	de los papás... y harto cariño. Nosotros en la	HSFA
10	casa si le llamamos la atención no es a base de	
11	golpes, sino conversando, pero casi no necesita	
12	que le llamemos la atención.	
13	I : Su hijo tiene amigos, ha pololeado?	
14	A : ...y se siente un poco solo, y sabe que éste	HSPE
15	año a reaccionado un poco más con sus	
16	compañeros, cuando llegó se sentía incómodo,	
17	En Primer Año le costó integrarse, se siente bien	
18	en grupos pequeños. No he tenido problemas	
19	porque yo converso con mamás que los niños	
20	van a muchas fiestas, que llegan tarde, en ése	
21	sentido yo no he tenido problemas, el no va a	
22	fiestas.	
23	I : ¿Cómo definiría ud el carácter de su hijo, que	
24	características tiene o que cree ud que le faltaría	
25	desarrollar?	
26	A :Yo creo que en ventas el tiene que ser más	HSD
27	sociable, mas comunicativo, este año yo lo he	
28	estimulado un poquito, ha ido donde	
29	compañeros a hacer trabajos y antes era como	
30	mas aislado. Además yo creo que fue con su	
31	pre-práctica también que le sirvió bastante y le	
32	gustó.	
33	I : Ud cree que el profesor es importante en ésta	
34	formación?	
35	A: Si el le enseñó hartas cosas que le quedaron	
36	marcadas. Yo creo que mi hijo se fijó mucho en	HSFA
37	el profesor jefe, el respeto, la lealtad, de ser la	HSD
38	persona que debe ser. Mi hijo eso lo tiene bien	HSFA
39	marcado de su profesor jefe y del profesor de	
40	básica que también le enseñó hartas cosas.	
41	Pero yo creo que parte de la casa, el	HSFA
42	profesor no puede cambiar ciertos hábitos o	
43	costumbres que el niño trae de su casa, creo que	
44	es fundamentalmente de la casa, pero el	
45	profesor podría trabajar el tema un poco con	
46	los papas para ayudarnos a educar mejor a	
47	nuestros hijos.	
48	I : ¿Cómo podría el colegio aportar a la formación	
49	de la personalidad del niño, sobre todo si	
50	pensáramos que no la tiene en el hogar.	
51	A : A lo mejor debería haber un profesor o un	HSPE
52	Psicólogo que le entregue una parte importante	
53	en una hora determinada a los niños, porque a	
54	veces a los niños les falta el apoyo de los papás,	HSFA

55 56 57 58 59 60 61	no es que no se lo quieran dar es que trabajan, yo conozco a papas que prácticamente llegan en la noche y no ven a los niños. No se si irian porque los niños están un poco rebeldes, que ellos lo saben todo...es complicado, a lo mejor si se empezara un poquito antes en básica sería mejor...	DHS
--	---	-----