

PONTIFICIA UNIVERSIDAD CATÓLICA DE VALPARAÍSO
FACULTAD DE FILOSOFÍA Y EDUCACIÓN
ESCUELA DE PSICOLOGÍA

"Los Maestros de la Red de Maestros de Maestros: Una mirada crítica a

sus contribuciones al desarrollo profesional de sus pares".
Tesis para optar a la Licenciatura en Psicología y al Título de Psicólogo

Javier Campos Martínez.
Claudia Carreño Gajardo.

Rosario Domínguez Tampier.
Mauricio Pino Yancovic.

Profesora Patrocinante:
Carmen Montecinos S., Ph.D.

2008

 1

Resumen:

Este es un estudio de casos múltiples, que incluyó a cinco miembros activos de la Red de
Maestros de Maestros que llevan a cabo sus proyectos en establecimientos educacionales de
la Quinta Región. Mediante entrevistas semi-estructuradas y de argumentos prácticos
(Fenstermacher, 1996), se recabó información que permite dar cuenta de las prácticas,
creencias y supuestos que sustentan el trabajo que estos Maestros realizan con los
profesores que participan en sus talleres. Los resultados muestran la existencia de tensiones
que cruzan las prácticas de estos docentes al ejercer su rol de Maestros de Maestros. Los
modos en que dan respuestas a estas tensiones orientan e influencian el tipo de
profesionalización que privilegian en sus interacciones con los profesores, las que pueden
enmarcarse en colegiaturas artificiales o en la formación de comunidades de aprendizaje.

Palabras claves: Aprendizaje entre Pares, Colegialidad Artificial, Comunidades de
Aprendizaje, Desarrollo Profesional Docente, Entrevista de Argumentos Prácticos y Red
de Maestros de Maestros.

Introducción

Frente al desafío de mejorar la calidad
de la educación en nuestro país, se ha
planteado la importancia de fomentar un
proceso continuo de formación docente,
que apoye el desarrollo y crecimiento de
las competencias profesionales de éstos,
con el fin de promover la mejora
permanente de sus prácticas
(MINEDUC, 2006). El Ministerio de
Educación, por medio del Centro de
Perfeccionamiento Experimentación e
Investigación Pedagógica (CPEIP), ha
venido propiciando una nueva política
de formación docente continua, que se
centra en acciones que reconocen con
mayor fuerza la dimensión colectiva del
trabajo docente y la distribución social
del conocimiento que lo sustenta. Entre
éstas, se ubica la creación de la Red de
Maestros de Maestros (RMM).

 A través del aprovechamiento de las
capacidades de docentes acreditados
con Excelencia Pedagógica, la Red se
propone apoyar el fortalecimiento
docente bajo la modalidad de
aprendizaje entre pares. Además,
pretende potenciar la generación de

redes que trasciendan la unidad
territorial, por medio de herramientas
tecnológicas que la puedan convertir en
una oferta nacional de fortalecimiento
docente.

Esta es una innovación basada en la
experiencia internacional, por lo que se
torna necesaria la búsqueda de
condiciones adecuadas para una
implementación efectiva en cuanto a su
apropiación local por los Maestros que
integran la Red. Por otra parte, mediante
la investigación en torno a las
estrategias de desarrollo profesional que
se realizan en nuestro país, se podrá
revertir la tendencia latinoamericana y
nacional que nos muestra que las
acciones de fortalecimiento docente
financiadas por el Estado han tenido
escaso impacto en el mejoramiento de
las prácticas de enseñanza y el
aprendizaje de los niñas y niños
(OCDE, 2004).

La presente investigación explora los
supuestos y creencias que sustentan las
prácticas y relaciones profesionales que
los docentes establecen en su rol de
Maestros de Maestros. Se espera que el

 2

conocimiento generado a través de esta
investigación permita comprender las
posibilidades de desarrollo, las
limitaciones y el impacto de esta
modalidad de formación continua.
Delineando áreas de formación y apoyo
para los miembros de la Red, se podrá
fortalecer el impacto de su trabajo en
ellos y sus pares.

A través del estudio de casos múltiples,
se analizaron las creencias y supuestos
que sustentan las prácticas de cinco
Maestros de Maestros (Rodríguez, Gil y
García, 1996). Con cada Maestro, se
realizó una entrevista semi-estructurada,
una video grabación de un taller que
realizaban con profesores y una
entrevista de argumentos prácticos
(Fentesmacher, 1996; Gervais &
Correa).

A partir del análisis de los datos
recabados, se develan una serie de
tensiones comunes a las que los
Maestros se ven enfrentados en el
ejercicio de su labor. Los modos en que
dan respuesta a estas tensiones, perfila
la orientación de su quehacer y el tipo
de profesionalización que privilegian
estos docentes. Se desprenden
diferencias en función de las
modalidades de trabajo a las que pueden
optar los Maestros. En cuanto a los
proyectos personales, estos presentan
una orientación más cercana al modelo
de desarrollo profesional y a la
constitución de comunidades de
aprendizaje. Mientras que en los casos
de proyectos institucionales, la
orientación que toman sus talleres se
acerca más a la promoción del modelo
de perfeccionamiento docente y a la
potencial instalación de colegiaturas
artificiales (Hargreaves, 1996).

Marco de Referencia.

La nueva orientación para el
desarrollo profesional en Chile,
demanda de calidad y equidad en la
enseñanza

En Chile, históricamente, se han
configurado tres identidades colectivas
respecto al rol y estatus profesional del
profesor: misionero, técnico y
profesional (Nuñez, 2004). La primera,
se puede rastrear junto al surgimiento de
las escuelas a cargo de las órdenes
religiosas, donde el maestro era un
apóstol y los valores cristianos guiaban
su quehacer cotidiano. Luego, a partir
del papel que asume el estado con la
creación de las escuelas normales en los
años 40, la identidad colectiva del
gremio pasó a estar configurada por un
rol más técnico. Esta identidad, basada
en un modelo de enseñanza marcado
por la homogeneidad y estandarización,
se acrecienta en los años 60 cuando los
docentes pasan a ser funcionarios
públicos. Con la dictadura militar se
cristaliza esta función “técnica” del
profesorado, la que amparada en un
discurso de “profesionalización”,
realizó cambios sustanciales en el
sistema educativo que rebajaron
directamente la condición social y
moral del gremio (Nuñez, 2002).

Con la recuperación de la democracia
en los años 90 y la implementación de
la Reforma Educacional, se realizaron
una serie de acciones para proteger
contractualmente al gremio y elevar su
estatus profesional. Entre estas destacan
la construcción del estatuto docente, el
que transparenta las reglas de selección
y promoción dentro de la profesión, y
un aumento considerable de los sueldos
(en más de un 141% desde 1991 al
2001). Además, con la participación del

 3

Colegio de Profesores se elaboró el
Marco para la Buena Enseñanza (MBE)
(MINEDUC, 2003), el que delimita un
conjunto de competencias profesionales
y saberes específicos para ejercer como
educador (OCDE, 2004; Nuñez, 2004).
Todas estas acciones han estado
enfocadas hacia una profesionalización
del rol y estatus docente.

En los delineamientos de esta Reforma
se ha señalado que un sistema
educacional justo y de calidad descansa
en profesores y profesoras bien
formados (Beca, 2005; Beca, Huidobro,
Montt, Sotomayor & Walker, 2006). La
mayor heterogeneidad en los
estudiantes, la diversificación de los
establecimientos educacionales, la
complejización del conocimiento y del
mercado laboral se plantean como
desafíos a la labor docente (Montecinos,
2003). En este sentido, sustentar y
apoyar un proceso continuo de
formación que fortalezca el desarrollo y
crecimiento de las competencias
profesionales, es en la actualidad un
tema central para la Reforma
Educacional (Beca, et als., 2006;
CPEIP, 2007).

Tradicionalmente, este proceso ha sido
desarrollado a través de un modelo de
capacitación y perfeccionamiento
caracterizado por la transmisión frontal
de contenidos y destrezas didácticas,
realizado por agentes externos a la
institución y, en varios casos, distantes
a la cotidianidad de la enseñanza. Si
bien este modelo de capacitación fue
útil para generar un sistema masificado
de formación para el gremio, no ha
logrado cambios sustanciales en las
prácticas de los docentes. Además, los
resultados de las pruebas nacionales e
internacionales reflejan que no han
incidido mayormente en el

mejoramiento de los aprendizajes de los
alumnos (Montecinos, 2003).

Este modelo de formación implica una
visión del aprendizaje profesional como
un momento aislado de adquisición de
nuevas técnicas o instrumentos para
aplicar, y no como un proceso de
formación continua. Se ha señalado que
este tipo de estrategias tienen una serie
de debilidades respecto al desarrollo
profesional de los maestros: no
propician la reflexión ni la autonomía,
generan dependencia por parte de los
participantes al asesor, producen una
separación entre teoría-práctica,
aumentan el aislamiento profesional y
marginan a los docentes de los
problemas éticos, políticos y morales
del ejercicio profesional (Apple, 1997;
Contreras, 2001; Hargreaves, 1996;
Ibernon, 1994). En suma, fomentan la
constitución del rol docente como un
“técnico” de la educación (Avalos,
2000; Beca et als. 2006; Escudero,
1992 citado en Murillo, 2000; Fullan y
Hargreaves, 1996; Ibernón, 1994).

La experiencia ha demostrado que los
profesores se sienten desalentados por
las múltiples innovaciones impuestas
por agentes externos a la sala de clases,
donde los mandatos y rutinas
instruccionales tienden a
desprofesionalizar la enseñanza (Millar
& O`Shea, 1996 citado en Katzenmeyer
& Moller, 2001; Diker & Tegri, 2005).
Además, los profesores chilenos han
señalado que estas experiencias resultan
ser ajenas, descontextualizadas y poco
pertinentes para su quehacer cotidiano,
sin que favorezcan sus procesos
personales y profesionales (Pavez,
2003).

 4

Desarrollo profesional docente con un
par más experto.

En consideración a lo anterior, se han
propuesto nuevas formas de desarrollo
profesional, basadas en un aprendizaje
colaborativo entre pares. Desde esta
perspectiva, se concibe al profesor
como un productor activo de
conocimientos. Buscan facilitar el
aprendizaje de estrategias pedagógicas
efectivas, a través de un intercambio de
experiencias entre los docentes de aula
y un trabajo colectivo en la solución de
problemas emergentes de sus prácticas
(Beca, 2005).

Este proceso se ve favorecido y
promovido por comunidades de
aprendizaje, las que pueden ser
comprendidas como instancias de
profesionalización a partir del diálogo y
un análisis reflexivo sobre las prácticas.
Todos sus integrantes, participan activa
y colaborativamente en pos del
mejoramiento de la institución en
general (Vera, 2003).

Estas nuevas formas de desarrollo
profesional se enmarcan en una
concepción del rol docente como un
profesional capaz de tomar decisiones
ante situaciones de inevitable
incertidumbre, donde además de su
desarrollo individual, existe una
vocación de servicio y un compromiso
público con su gremio (Shulman 1998).
En su implementación, estos modelos
enfatizan la indagación sobre la
enseñanza y aprendizaje, la integración
de la teoría con la práctica situada en la
escuela, la planificación a largo plazo y
el reconocimiento de expertos internos
y externos a la institución (Escudero
1992, citado en Murillo, 2000; Ferrada,
2004; Montecinos, 2003).

En este sentido, se comprenderá el
desarrollo profesional docente
(profesionalización) como un proceso,
en el cual se reconoce el valor del
conocimiento que los profesores poseen
de su actividad, ya que tendrán una
mayor responsabilidad en investigar
activamente sobre sus prácticas y en
cómo se selecciona y produce el
conocimiento en sus establecimientos
(Fullan, 1997; Montecinos, 2003).

Se ha señalado que esta modalidad de
desarrollo profesional entre pares, es
más significativo para quienes lo llevan
a cabo, ya que los docentes comparten
experiencias innovadoras vinculadas
directamente con su realidad cotidiana.
Aprender de otros profesores genera
lazos de solidaridad y mayores
oportunidades para acceder a un
conocimiento distribuido sobre el cual
basar sus decisiones profesionales
(Beca, 2005).

Una de las modalidades de este tipo que
ha cobrado importancia en Chile, es el
trabajo entre pares a través de un par
más experto. Se ajusta al concepto de
Vygotsky (1979) Zona de Desarrollo
Próximo, que hace referencia a “la
distancia entre el nivel de resolución de
una tarea que una persona puede
alcanzar actuando independientemente
y el nivel que puede alcanzar con un
compañero más competente o experto
en esa tarea” (Vygotsky, 1979 citado
en Coll 1995, p. 104).

Los profesores calificados como más
expertos tendrían la función de servir de
modelo y apoyo del aprendizaje,
ayudando a los aprendices a apropiarse
de prácticas cada vez más complejas.
Estas experiencias requieren de un
liderazgo pedagógico. Es decir, de la
habilidad de incentivar a los colegas a

 5

cambiar y a realizar acciones que no
considerarían normalmente sin la
influencia de un líder (Wasley 1991,
citado en Sherrill 1999). Los profesores
en posición de liderazgo asumirían la
tarea de promover los procesos de
cambios personales y colectivos,
animando a sus pares a desarrollar
formas distintas e innovadoras de
acercarse a sus propias prácticas.

De acuerdo a experiencias realizadas en
Estados Unidos, el modelo de liderazgo
docente basado en un par más experto
puede ser ventajoso ya que los
profesores se sienten más eficaces,
cuestión que los impulsa a priorizar
atribuciones de índole interna por sobre
las externas. Cuando los profesores
reciben la autoridad para tomar
decisiones relacionadas con la
instrucción de los estudiantes, analizan
de mejor manera su posible
responsabilidad en los resultados de sus
alumnos y realizan acciones en función
a ésta (Millar & O`Shea, 1996 citado en
Katzenmeyer & Moller, 2001). A pesar
de lo favorable que puede resultar este
trabajo entre pares, Montecinos (2003)
ha señalado que estas experiencias
también pueden tener algunas
dificultades, como la posible generación
de una distancia social entre los
profesores líderes y sus colegas, por lo
que los pares líderes deben estar
preparados para enfrentar situaciones de
hostilidad.

La Red de Maestros de Maestros.

La Red de Maestros de Maestros (en
adelante RMM) es uno de los
programas más innovadores de
desarrollo profesional entre pares en
Chile. Constituida luego de una
negociación entre el Colegio de
Profesores y el Ministerio de Educación

en el año 2002 e implementada por
primera vez el año 2003. Su propósito
es “fortalecer la profesión docente,
mediante el aprovechamiento de las
capacidades profesionales de docentes
destacados, con derecho a percibir la
asignación de excelencia pedagógica,
contribuyendo así, al desarrollo
profesional del conjunto de los docentes
de aula” (Beca, 2005, p.5).

La Red propicia que los docentes que la
conforman, generen propuestas para
trabajar con otros profesores en torno a
tópicos relativos al desempeño y
desarrollo profesional en el aula. Se
espera que el intercambio entre
docentes permita adquirir nuevas
habilidades, competencias y
conocimientos, tanto para el que
presenta la propuesta, como en aquellos
que son beneficiarios directos de la
acción (CPEIP, 2007). Además, de
acuerdo a la OCDE (2004), al funcionar
a través de un sistema de evaluación de
competencias, la RMM permite generar
una carrera profesional para los
profesores.

Para ser un integrante de la Red, es
necesario ser profesor de aula en
establecimientos Municipales o
Particulares Subvencionados. Haber
sido evaluado como profesor
Competente o Destacado en la
Evaluación Docente. Además,
demostrar el dominio en los contenidos
y en la didáctica del Subsector en el
cual se desempeña como profesor de
aula, a través de la obtención y
mantenimiento de la Asignación de
Excelencia Pedagógica (CPEIP, 2007).

El proceso de acreditación como
Maestro de Maestros implica la
realización de un portafolio que “da
cuenta de su capacidad para

 6

diagnosticar las necesidades de apoyo
de otros profesores y de analizar un
problema para proponer y organizar
modalidades de apoyo pedagógico”
(Beca. 2005, p. 5).

A través de este proceso, los postulantes
deben demostrar el dominio de una
serie de competencias que se encuentran
enunciadas en el “Marco de
Competencias de Maestros de
Maestros”, elaborado por el CPEIP.
Está compuesto por cuatro dominios: A)
Creación de un ambiente favorable para
que el adulto aprenda, B) Liderazgo y
contribución en el desarrollo
profesional de sus pares, C) Enseñanza
para el aprendizaje de adultos, y D)
Contextualización del proceso
educativo. A partir de estas
competencias se espera que los
Maestros de Maestros (en adelante
MM) generen procesos de
perfeccionamiento e incentiven el
compromiso de sus pares con el
desarrollo profesional continuo.

La evaluación de estas competencias se
realiza mediante la aplicación de
Rúbricas de Corrección creadas por el
Área de Acreditación y Evaluación
Docente del CPEIP. Este mismo
organismo se encuentra a cargo de la
producción de los instrumentos de
evaluación, Manual de Portafolio de la
Red y del entrenamiento del equipo de
correctores del proceso de postulación
(CPEIP, 2007).

Luego de ser aceptados como
integrantes de la Red, los Maestros
participan de un proceso de inducción,
cuyo objetivo es brindar apoyo en el
manejo de herramientas básicas para la
incorporación activa a la Red. Los
contenidos principales que se tratan
corresponden a los sentidos de la Red, a

algunos sectores del currículo en los
que se podrían elaborar proyectos y al
manejo del portal de la Red. En esta
capacitación participan profesionales
del CPEIP, de la División de Educación
General del MINEDUC y de la Unidad
de Currículum del Ministerio de
Universidades (PUCV, Concepción,
Diego Portales).

Existen dos modalidades de
participación en la RMM. Una
activa/directa, que involucra un trabajo
entre pares, donde los MM se reúnen
personalmente con otros profesores en
acompañamiento al aula, talleres o
tutorías. Otra indirecta, que contempla
la producción, creación y difusión de
materiales escritos o virtuales donde no
es necesario que los maestros trabajen
físicamente con otros profesores
(CPEIP, 2007).

Cada año, el CPEIP identifica áreas de
acción prioritarias y, a partir de éstas,
convoca a los miembros de la Red a
concursos de proyectos de participación
activa. Existen dos tipos de proyectos
que se pueden realizar: Proyectos
Individuales o Personales y Proyectos
Institucionales. Los primeros son
diseñados y presentados por los
miembros de la Red, quienes luego de
adoptar las modificaciones sugeridas y
recibir la aprobación, pueden aplicarlos.
Abarcan una diversidad de temáticas
según las necesidades detectadas por el
Maestro.

Los proyectos institucionales, que
entraron en vigencia a partir del año
2005, se refieren a la ejecución de
acciones diseñadas previamente por el
Ministerio de Educación en programas
de intervención educacional como
Escuelas Prioritarias, Escuelas de
Anticipación “Aseguramiento de

 7

Aprendizajes Básicos de Gabriel
Castillo”, y la Campaña LEM. Desde su
inclusión, este tipo de proyectos han
tenido buena aceptación por parte de los
miembros de la Red, quienes los han
preferido por sobre los individuales. Así
el año 2006, de los 124 proyectos
ejecutados, 49 correspondieron a
individuales y 75 a institucionales.
Siguiendo la misma tendencia, el año
2007, de los proyectos en postulación,
36 correspondían a proyectos
individuales y 53 a institucionales
(CPEIP, 2007).

Los MM ejecutan ambos tipos de
proyectos en horarios alternos a sus
clases. Reciben por ello una
remuneración adicional de acuerdo al
número de horas trabajadas, que tiene
como condición y límite no reducir su
cantidad de horas de docencia en aula.
Además, la Red ofrece y fomenta la
comunicación entre sus miembros para
fortalecer su labor mediante
interacciones a través de un portal
(http://www.rmm.cl) y subportales
construidos por los propios maestros en
un página de Internet (Beca, 2005).

Actualmente el programa se encuentra
en un período de reorganización y de
elaboración de nuevas estrategias de
trabajo. Dentro de sus principales
desafíos se plantea:

• Reconquistar para el trabajo de
apoyo a los docentes a todos
aquellos Maestros que hoy no
están realizando ningún
proyecto.

• Promocionar la Red en todos los
espacios donde los Maestros
puedan hacer aportes, en sus
comunidades educativas, con los
sostenedores, los niveles

provinciales y regionales del
Ministerio de Educación.

• Conseguir más aliados dentro
del Ministerio y las
Universidades para generar
Proyectos de Participación
Activa Institucionales.

• Revitalizar el portal como medio
de difusión, contacto y apoyo a
los Maestros del país.

• Incentivar a los docentes
acreditados para percibir la
Asignación de Excelencia
Pedagógica a incorporarse a la
Red para tener mayor
diversidad.

• Establecer y mantener contactos
con otras Redes de Profesores
que funcionen en otros países
para compartir experiencias,
intercambiar materiales, realizar
acciones en común (CPEIP,
2007, p. 12).

El par más experto en experiencias de
desarrollo profesional colectivo.

Como se ha señalado, el programa Red
de Maestros de Maestros busca
promover y contribuir al desarrollo de
docentes líderes y del conjunto de los
profesores que participan en las
iniciativas y acciones del mismo. Este
trabajo exige que el Maestro de
Maestros asuma un nuevo rol frente a su
profesión, distinto al que
tradicionalmente ha tenido como
profesor de aula o como participante en
cursos de perfeccionamiento. Por rol, se
comprenderá el conjunto de patrones de
comportamiento atribuidos a alguien
que ocupa una determinada posición en
una unidad social, donde quien asume
dicho papel realiza acciones
consistentes con él (Cooper, Goethals,
Olson, & Worchel, 2003).

 8

Orland (2005a) realizó una
investigación con profesores mentores
de profesores novatos en Israel y
delimitó una serie de tensiones que
acontecen en el proceso de asumir un
nuevo rol. Entre éstas señala: 1) El
tránsito desde ser profesor de aula a ser
profesor de adultos. 2) La dificultad de
facilitar procesos reflexivos ante la
urgencia de recetar técnicas para
obtener a corto plazo mejores resultados
con los alumnos. 3) La tensión entre los
delineamientos de la política y las
propias creencias sobre las acciones que
se deben realizar.

Además, Orland (2005a;5005b) ha
señalado cómo ante situaciones de
incertidumbre, los profesores mentores
suelen utilizar estrategias instrumentales
que no propician el desarrollo
profesional de los profesores con
quienes trabajan. Al no tener claridad
respecto a su rol, el que se encuentra en
un proceso de transformación, les es
difícil posicionarse con la seguridad
necesaria para facilitar procesos
reflexivos. Así, intentando prevenir el
surgimiento de situaciones
impredecibles, que les provoquen una
sensación de ambigüedad y pérdida de
control, optan por utilizar estrategias
más directivas. Esta situación tiene
como consecuencia el dificultar que se
faciliten procesos analíticos críticos,
importantes para el desarrollo
profesional de los participantes.

En este sentido, una problemática que
se puede vislumbrar, es la posibilidad
de que este tipo de experiencias puedan
transformarse en “colegiaturas
artificiales” (Hargreaves, 1996),
reglamentadas por la administración e
impuestas a los profesores. Donde se
obliga a los docentes a participar. Si

bien se pueden compartir temas, éstas
no implican un análisis sobre las
propias prácticas y están orientadas
principalmente a la implementación de
estrategias. Que exista un grupo de
profesores trabajando juntos, no
garantiza procesos de aprendizajes
colaborativos (Fullan & Hargreaves,
1996).

Si bien estas colegiaturas pueden ser
consideradas como una etapa previa
para el surgimiento de una cultura de
trabajo colaborativo, en el peor de los
casos pueden ser una sobrecarga de la
labor docente, utilizando
inadecuadamente el escaso tiempo con
el que cuentan, sin favorecer el
desarrollo profesional de sus
participantes (Fullan & Hargreaves,
1996). Por otra parte, Tedesco y Fanfani
(2002) advierten cómo iniciativas con
buenas intenciones para propiciar la
profesionalización a través de pares más
expertos, terminan por constituir una
diferencia social, económica e
intelectual, que redundaría en la
profesionalización de un grupo
exclusivo de profesores, en desmedro
de una mayoría que se haría
dependiente de esta elite.

A la luz de estas problemáticas y
considerando que la RMM es una
estrategia de desarrollo profesional
innovadora, se hace necesario investigar
cómo se está implementando en la
práctica, cuáles son las dificultades que
se presentan en cuanto al rol del
Maestro de Maestros y cómo se
materializa esta experiencia, en función
al desarrollo profesional de todos los
profesores que en ella participan.

 9

Metodología

Tipo de investigación

Enmarcada en el paradigma cualitativo,
esta es una investigación de casos
múltiples, la cual “se basa en múltiples
fuentes de evidencia, con datos que
deben converger en un estilo de
triangulación; y, también como
resultado, se beneficia del desarrollo
previo de proposiciones teóricas que
guían la recolección y el análisis de
datos.” (Yin, 1994, p. 13). Permite
contestar y contrastar la información a
partir de la replicación de las respuestas
que se obtienen de forma parcial con
cada caso que se analiza (Yin, 1994). Se
sostiene que en comparación a las
investigaciones de casos únicos, las
evidencias planteadas a través del
diseño de casos múltiples son más
convincentes y el estudio realizado es
considerado más robusto. El propósito
del estudio de casos se basa en el
razonamiento inductivo más que en la
verificación de hipótesis previamente
establecidas (García, Gil & Rodríguez,
1996).

Participantes

Para responder a las preguntas de
investigación, se invitó a participar a
cinco profesores integrantes activos de
la Red de Maestros de Maestros
pertenecientes a la V Región1. Se
seleccionaron a Maestros que
ejecutaban sus proyectos en distintos
contextos. Entre quienes desarrollaban
proyectos institucionales, se encontraba
un Maestro vinculado al Proyecto de
Aseguramiento de Aprendizajes Básicos

1 Se han modificado los nombres para proteger
la identidad de los participantes.

de Gabriel Castillo, y dos vinculadas al
programa de Escuelas Prioritarias que
era implementado por una universidad
de la región (una en el Subsector de
Matemáticas y la otra en el Subsector de
Lenguaje). En cuanto a los proyectos
personales, se escogieron dos maestras,
una trabajando en una escuela rural y
otra en una urbana. Ambas realizaban
proyectos en las mismas escuelas donde
se desempeñaban como profesoras de
aula.

A continuación, se ofrece una breve
descripción del currículum profesional
de cada participante a partir del año
2000.

Proyectos institucionales: Elisa,
Viviana y César

Elisa: Profesora de Educación General
Básica con Mención en Matemáticas y
Ciencias Naturales, con 19 años de
servicio. Se desempeña como profesora
generalista de primer ciclo en un
colegio para hombres particular
subvencionado. Entre los cursos de
perfeccionamiento que ha realizado,
destacan: Curso de Postgrado
Especialista en Currículum y
Evaluación Diseños Curriculares
Aplicados UCM-FIDE (2000-2001);
ganó una pasantía a Cuba en
Metodología de Matemática en EBA
(2003); capacitación y asesora en
campaña LEM (2004 – 2005) y
consultora de campaña LEM.
Capacitación Docente Más (2006) y
Aseguramiento de Aprendizajes Básicos
basado en Escuela de Anticipación de
Gabriel Castillo (2006).

Obtuvo la Asignación de Excelencia
Pedagógica (AEP) el año 2002 y fue
destacada como profesora integrante de
la Red de Maestros de Maestros el año

 10

2003. Ha realizado tres proyectos en la
RMM, uno personal y dos
institucionales. El primero personal,
relativo al apoyo de la gestión docente
en el área de Matemáticas (2003 –
2004). El segundo, también relacionado
con el apoyo a la gestión docente en el
Aseguramiento de Aprendizajes Básico
(2005). El tercero, que implementaba al
momento de participar en este estudio,
orientado al Subsector de Matemáticas
en el contexto de Escuelas Prioritarias
(2007).

Viviana: Profesora de Educación
General Básica y Profesora de Estado
en Historia con Mención en Geografía,
con 25 años de servicio. Actualmente,
es profesora generalista de segundo
ciclo en una escuela municipal de Viña
del Mar. Entre los cursos de
perfeccionamiento que ha realizado
destacan: participación en proyecto
EXPLORA (2001-2002); curso
MECIBA mejoramiento de la enseñaza
de las ciencias básicas (2003);
capacitación y asesor en campaña LEM
(2004 – 2005); curso MECIBA y
pasantía en Arica, en relación al mismo
proyecto (2007).

Obtuvo la AEP el año 2004 y fue
destacada como profesora integrante de
la RMM el año 2005. Ha realizado dos
proyectos personales y uno
institucional: los dos proyectos
personales han sido Talleres de
Perfeccionamiento entre Pares en
Evaluación Pedagógica, el primero en
una escuela de Viña del Mar (2005) y el
segundo en su propia escuela (2006).
Actualmente participa del proyecto de
Escuelas Prioritarias en el Subsector de
Lenguaje en Valparaíso (2007).

César: Profesor de Educación General
Básica con mención en Religión. Tiene

18 años de servicio, actualmente se
desempeña como profesor generalista
de primer ciclo en un colegio particular
subvencionado de Viña del Mar. Entre
los cursos de perfeccionamiento que ha
realizado destacan: capacitación y
asesor campaña LEM (2004 – 2005);
Aseguramiento de Aprendizajes Básicos
basado en Escuela de Anticipación de
Gabriel Castillo en Viña del Mar
(2006); actualmente, realiza un post-
grado en Administración Educacional.

Obtuvo la AEP el año 2002 y se integra
a la RMM el año 2003. Ha realizado
dos proyectos personales y dos
institucionales todos en la misma
escuela de Viña del Mar: los dos
primeros proyectos han sido relativos a
estrategias de enseñanza en el Subsector
de Lenguaje (2003 – 2004).
Actualmente, realiza un proyecto
institucional en la misma escuela en
base a los lineamientos de la Escuela de
Anticipación de Gabriel Castillo y
paralelamente trabaja en un proyecto
institucional de Escuelas Prioritarias en
Subsector de Lenguaje.

Proyectos personales: Sandy y Renata

Sandy: Profesora de Educación General
Básica con mención en Castellano.
Tiene 21 años de servicio y actualmente
se desempeña como profesora
generalista de primer ciclo en una
escuela municipal en Valparaíso. Entre
los cursos de perfeccionamiento que ha
realizado destacan: una pasantía a
Bélgica (2001); Desarrollo y
Profundización de las Prácticas
Pedagógicas Innovadoras en la escuela
P-900 (2001), “Talleres comunales de
Educación Matemáticas para Profesores
del primer ciclo Básico” (2001-2002)
Obtiene el premio nacional de
“Excelencia Docente” (2003).

 11

Capacitación y asesora en campaña
LEM (2004) Asearía en Lenguaje y
Comunicación (2006). Post Título
“Profesor especialista en
Administración Educacional” (2007).
Actualmente es candidata a Magíster en
Educación.

Obtuvo la AEP el año 2002 y es
destacada como profesora integrante de
la RMM el año 2003. Ha realizado dos
proyectos personales en su escuela
sobre profesionalización docente (2006-
2007).

Renata: Profesora de Educación
General Básica. Tiene 18 años de
servicio, actualmente se desempeña
como Jefa de UTP (hace 7 años) y
profesora generalista de segundo ciclo
en una escuela municipal rural de la V
región. Entre los cursos de
perfeccionamiento que ha realizado
destacan: pasantía en ciencias a
California (2003). Taller de
Microcentros (2004). Apoyo
pedagógico a docentes evaluado
insuficientes en comuna rural (2004).
Evaluadora par (2005).

Obtuvo la AEP el año 2002 y es
destacada como profesora integrante de
la RMM el año 2004. Ha realizado dos
proyectos personales en su escuela.
Ambos los titula como Planes de
superación personal (2006-2007).

Producción de datos.

Con cada participante se realizó una
entrevista semi-estructurada, el video
grabación de un taller y una entrevista
de argumentos prácticos sobre el video.

Las entrevistas semi-estructuradas se
realizaron con el fin de profundizar en
las creencias de los profesores.

Principalmente interesó conocer como
conciben el desarrollo profesional,
cuáles son los significados que le
atribuyen a la Red de Maestros de
Maestros, y cuál es la visión que tienen
de sus pares. En este sentido, se
construyó una pauta con tres temas
principales: 1) Trayectoria y
Profesionalización Docente 2) Relación
con los Profesores del Taller 3) Visión
de la Red de Maestros de Maestros. Las
entrevistas duraron entre una hora y una
hora con treinta minutos. Fueron
grabadas y luego transcritas para su
posterior análisis.

Para conocer las prácticas de los MM se
utilizó la metodología de entrevista de
“argumentos prácticos” (Fenstermacher
& Tochon, 1996), la que permite
obtener un acercamiento directo a la
forma en cómo los profesores traducen
sus creencias a sus prácticas. El proceso
de elaboración de un argumento
práctico se desarrolla en dos fases:
explicitación y reconstrucción. Primero,
se grabó una sesión de trabajo en que se
pueden observar las prácticas
pedagógicas, centrando la cámara en el
profesor. Luego, se seleccionaron
viñetas de los talleres, según el tipo de
actividad que se ejecutaba. Cuando una
actividad se sostenía entre seis y diez
minutos, sin cambios en los temas, se
establecía una viñeta y se construyeron
preguntas que generaran explicaciones
entorno a las prácticas. Para motivar la
participación en este trabajo, es
importante que se seleccionen viñetas
del material que sean interesantes para
el entrevistado (Gervais & Correa,
2004).

La etapa de reconstrucción se realiza en
conjunto con el profesor, durante la
observación conjunta del video se
planteaban preguntas al MM en función

 12

a las viñetas seleccionadas y en algunos
casos cuando el MM realizaba
comentarios se detenía la grabación y se
indagaba en los temas que surgían. Las
preguntas apuntaban a la construcción
de argumentos que explicaran lo que el
profesor realizaba de tal forma de
reconstruir una escena, donde se
atribuyen nuevos significados
vinculados a las creencias del profesor.
Sólo en un caso la duración del taller
fue lo suficientemente breve (40 min.)
que no fue necesario la elaboración de
viñetas y se observó el taller
completamente junto a la profesora
(Renata).

La metodología de argumentos
prácticos, además de permitir conocer
las creencias que los participantes
tienen sobre sus propias prácticas,
facilita procesos reflexivos en quienes
la realizan. Como señalan Gervais &
Correa (2004) “Se trata de reflexionar
con el participante sobre las acciones y
los aprendizajes, a fin de utilizar el
episodio grabado para co-construir
saberes útiles en el desarrollo personal
y profesional” (p. 154).

A partir de estas dos estrategias para
producir información se pudo indagar
en profundidad sobre las creencias que
los participantes tenían sobre el
desarrollo profesional, sobre la Red de
Maestros de Maestros y, además, sobre
sus prácticas. Elementos sustanciales
para conocer la forma en que este grupo
de profesores constituye este nuevo rol
de Maestros de Maestros.

a) Procedimiento.

El primer participante fue invitado a
través de un contacto de la profesora
patrocinante, quien, a su vez, entregó
información que permitió identificar a

otros MM que se encontraban
trabajando en el programa de Escuelas
Prioritarias. A través de la
Coordinadora General de dicho
programa, se contactaron tres Maestros
de Maestros. Luego de explicarles el
sentido y características de esta
investigación, dos aceptaron participar.

Para encontrar profesores que
estuviesen involucrados en iniciativas
personales, se envió un mail a cien MM.
De estos, diez fueron respondidos y
sólo una persona estaba ejecutando un
proyecto personal. En este caso, se
realizó la entrevista semi-estructurada,
pero no se pudo concretar la grabación
del taller por un problema que tuvo la
maestra con el equipo directivo de su
escuela. Finalmente, a raíz de
constantes postergaciones, esta
profesora se vio forzada a abandonar la
investigación. Paralelamente se
conversó con directores de escuelas de
la región y gracias a su ayuda se
contactaron dos profesoras que se
encontraban realizando proyectos
personales. Luego de una reunión donde
se les explicó la investigación, ambas
estuvieron dispuestas a participar.

Para que los docentes tuviesen un
recuerdo lo más vívido posible de la
sesión grabada, fue de suma relevancia
que entre la fase de grabación y la
entrevista de argumentos prácticos no
transcurriera mucho tiempo. Como era
necesario digitalizar el registro y
seleccionar las viñetas, se dejaron dos
semanas como máximo entre las dos
actividades. Sin embargo, este plazo se
extendió en una semana, en dos casos,
debido a la enfermedad de una (Elisa) y
a los problemas de horarios de otra
(Sandy).

 13

b) Análisis.

Se realizó un análisis de contenido de
las transcripciones de las entrevistas,
para el cual se utilizaron los principios
de la “Grounded Theory” (Glaser &
Strauss, 1967) la que se propone como
“un método para construir teorías,
conceptos, hipótesis y proposiciones
partiendo directamente de los datos y no
de supuestos a priori, de otras
investigaciones o de marcos teóricos
existentes” (Iñiguez y Muñoz, 2004 p.
1).

Siguiendo los lineamentos de Strauss y
Corbin (1990), se realizó una
codificación abierta de las
transcripciones de las entrevistas semi-
estructuradas y de los argumentos
prácticos. Las tres primeras entrevistas
semi-estructuradas y de argumentos
prácticos fueron codificadas por parejas
de investigadores. Luego, cada uno de
los cuatro investigadores se hizo cargo
de codificar una de las entrevistas
restantes correspondientes a los otros
dos casos (dos semi-estructuradas y dos
de argumentos prácticos). Todas las
codificaciones fueron revisadas por el
equipo investigador y un evaluador
externo.

Resultados

A partir de las primeras codificaciones
se construyeron categorías
provisionales, las que luego de ser
aplicadas en los casos siguientes fueron
reformuladas. Para cada caso se
construyeron “Story Boards” (Strauss &
Corbin, 1990), los que constituyen una
síntesis de los mismos, resaltando los
elementos más importantes en función a
los objetivos de la investigación.
Finalmente, se construyeron tres

categorías que permitieron articular los
datos producidos entre todos los casos y
que son presentadas a continuación.

Historias de superación: incluye las
trayectorias de estos cinco maestros,
que se caracterizan por la forma en que
fueron capaces de sortear una serie de
obstáculos que se les presentaron
durante el ejercicio de su labor como
docentes de aula.

Los Maestros de Maestros,
profesorado distinguido: se refiere a
los significados que estos Maestros le
atribuyen a la Red de Maestros de
Maestros y a la visión que desde esta
posición, en tanto profesores
distinguidos, construyen sobre los
profesores que participan de sus talleres
y del gremio en general.

Reflexiones sobre sus prácticas como
profesores de profesores:
principalmente presenta la forma en que
estos Maestros de Maestros entienden y
explican las actividades que llevan a
cabo con los profesores en sus talleres.

Finalmente, a partir de la articulación de
estas categorías, se presenta una síntesis
que da cuenta de las tensiones que este
grupo de profesores enfrentan al asumir
un nuevo rol como Maestros de
Maestros.

Historias de superación

La literatura señala que los profesores
en sus primeros años de ejercicio
profesional se ven enfrentados a una
serie de dificultades, cuestión que es
conocida como “Choque con la
realidad” (Veenman, 1984 citado en
Marcelo 1999). Esta fase es
especialmente crítica, ya que muchos
profesores se enfrentan a una realidad

 14

para la cual no se sienten
completamente preparados, donde
además de “enseñar”, deben aprender a
cómo hacerlo bien (Orlan, 2005b). En
las trayectorias profesionales de estos
cinco Maestros de Maestros también se
presentan estas dificultades y carencias.
Sin embargo, en ellos se puede
vislumbrar una historia de superación
ante éstas. Cada uno reconoce
limitaciones frente a las cuales se
movilizaron proactivamente en la
búsqueda de diversos caminos para
superarlas.

Tres maestros atribuyen estas carencias
a su formación inicial, señalando que la
universidad fue deficiente, desconectada
de la práctica, sin procesos críticos y
liderada por una gran mayoría de malos
profesores.

“¡mala!, directamente mala (…) donde
hacia falta docentes preparados en la
universidad, que tengan, que no sean…
es que los profesores de la universidad
se olvidan de las prácticas (…)
entonces generalmente tu tienes gallos
que tienen doctorados, eminencias,
pero en la cosa práctica en la
educación no la dominan” (César,
entrevista semi-estructurada).

“soy producto de una formación
universitaria que yo creo que fue la más
deficiente, pienso que la universidad me
debe plata, porque realmente las mallas
en el tiempo que yo estudié eran
deficientes, tu llegabas al caso laboral
con muy pocas herramientas” (Elisa,
entrevista semi-estructurada).

“claro y arriba yo estudié pedagogía
básica, entonces la forma de aprender,
que yo pensé que era la misma que yo
iba a tener que enseñar, era sentarte y

recibías, absorber lo que te decían y
no… meditarlo mucho, no pensarlo
mucho” (Viviana, entrevista semi-
estructurada).

Las otras dos maestras, relacionan estas
deficiencias en su formación inicial a
características y procesos personales.

 “yo creo que en el tiempo en que yo
estuve, la inmadurez de estar recién en
la universidad… y de haber sido muy
regalona en mi casa, no sé qué pero,
eh… no estudié todo lo que debería
haber estudiado, no le saqué el
provecho digamos al estudio que estaba
haciendo, entonces era estudiar pero
así como para la nota” (Sandy,
entrevista semi-estructurada).

Todos relatan cómo fueron enfrentando
las dificultades que encontraron en sus
prácticas, destacando el esfuerzo y
voluntad que destinaron en hacer su
trabajo de la mejor manera posible.
Asumiendo estas carencias como un
desafío personal, trabajaron de forma
solitaria o se relacionaron con otros
profesores con más experiencia para
superarlas. Así, comenzaron a estudiar,
investigar y aprender de la misma
práctica para lograr dar respuestas a sus
necesidades.

“que los chiquillos lo pasaban bien
conmigo pero encontraba que, que no
les estaba enseñando bien (…) mira
aprendí que… a pesar de todas las
dificultades uno puede salir adelante
si… si se esfuerza, porque en el fondo
eso tuve que hacer, me tuve que
esforzar, estudiar y, y pude salir
adelante, y… a pesar de que yo no
tengo un carácter eh… fuerte, cortante
ni nada pero en ese momento yo sentía

 15

que era necesario” (Sandy, entrevista
semi-estructurada).

“¿qué empecé a hacer? Por un lado
leer, buscar información, experiencia y
apoyarme en el grupo de trabajo, o sea
en el colegio en el que estaba,
preguntar mucho, mira esto no sé (…)
con el grupo de profesores, súper
profesionales acá, que te ayudan, o sea
te ayudan a aprender y te obligan, te
ayudan a aprender, porque si no te
pierdes, los chiquillos te ayudan
cualquier cantidad, te enseñan de
alguna manera a ser profesora, porque
no siempre tu sabes cómo hacerlo
(Elisa, entrevista semi-estructurada).

“La práctica te… la práctica te va
enseñando a… y yo tenía una… una
directora que a mí me enseñó muchas
cosas, la parte administrativa sobretodo
harto… pero también a cómo yo
pararme delante de los niños… y uno
siempre tiene un modelo” (Renata,
entrevista semi-estructurada).

Además de los esfuerzos personales, la
introducción de la Reforma Educativa
les dio un mayor apoyo y sustento para
responder a sus necesidades. En algunos
casos, incluso se describe como un
elemento esencial que configura y guía
su quehacer profesional.

“yo no le veía el sentido para qué le
enseño esto a mis alumnos y cuando
llegó toda la lectura de la Reforma ahí
me dijo mira, es para esto, ubícate,
para allá vamos, entonces me dio la
respuesta que me han dado los cambios
que no había encontrado, por lo tanto
sí, me hizo cómodo, me hizo fácil el
cuento de la Reforma” (Elisa, entrevista
semi-estructurada).

“es como la Biblia para nosotros en
ese sentido igual como los planes y
programas que tienes que seguir, igual
po´ una guía que tu tení que… ser
profesional dentro de la sala de clases,
en todos lados” (Renata, entrevista
argumentos prácticos).

A medida que comienzan a dar
respuestas a estas dificultades se va
construyendo en ellos una noción de la
profesión docente como una carrera
profesional, que no se basa en su
antigüedad, sino más bien en la
búsqueda de incentivos y oportunidades
para el desarrollo de sus capacidades
profesionales y personales (OCDE,
2004). En este sentido, postulan a
incentivos del Ministerio, realizan
cursos de perfeccionamiento y en
algunos casos postulan y ganan un cupo
para pasantías nacionales o en el
extranjero2.

El perfeccionamiento continuo de estos
Maestros se articula con un interés por
ser mejores profesores, logrando que
sus alumnos generen aprendizajes
significativos. Paulatinamente, en el
transcurso de su vida docente, y de
forma mucho más acentuada al
momento de ingresar a la Red, la
intención de ayudar a sus alumnos se
articula a una necesidad de favorecer los
aprendizajes de otros docentes.

“a mi me llamó siempre la atención por
los… por los niños, pienso que hay
demasiada diferencia en educación…
¿qué está pasando con ellos que no
están logrando aprender? Y después si
sumas a eso, le sumas que son los niños
de colegios municipales de los sectores

2 Cuestión que puede observarse en el breve
currículum presentado anteriormente en la
Metodología, apartado de Participantes p.9.

 16

más pobres, entonces hay que tratar por
eso, porque hay que tratar de darles
una oportunidad a esos niños y en la
medida que esos profesores mejoren,
van a tener la oportunidad de ser
mejor, yo pienso que va por ahí” (Elisa,
entrevista semi-estructurada).

“entonces la mirada no es para tu
curso, sino que es para los iguales, pero
como a pesar de que los iguales no
están involucrados directamente con tus
alumnos uno igual siempre tiene que
estar pensando cómo yo ayudo a este
profesor que después él va a tener que
trabajar con los alumnos” (César,
entrevista semi-estructurada).

Participar en la Red de Maestros de
Maestros también es sentido por este
grupo de profesores como una forma de
obtener mayores recursos económicos y
acceder a nuevas oportunidades
laborales en otras iniciativas del
Ministerio de Educación.

“o sea teníamos la opción de hacer este
tipo de proyectos… a parte que te
genera un poco más de plata también,
que son… las personas que están aquí
(…) que te empiezan a mandar mail y
colega ya está en la Red, tiene que
tratar de trabajar por la Red, porque
tiene todos estos beneficios” (Renata
entrevista semi-estructurada).

“y también tener la posibilidad de
hacer proyectos porque esto te da la
posibilidad de presentar proyectos en
otros colegios y tú entrar ya con la
onda de que estas acreditada… igual
pude participar en el LEM, en la
campaña LEM, como consultora porque
estaba acreditada por la Red Maestro
de Maestro si no, no” (Viviana,
entrevista semi-estructurada).

Los Maestros de Maestros,
profesorado distinguido.

En sus carreras profesionales este grupo
de profesores ha enfrentado una serie de
desafíos que los han dotado de
competencias y habilidades que han
sido reconocidas por el Ministerio. Los
Maestros señalan que son diferentes,
mejor que la mayoría del gremio, por lo
que están en una posición de poder
ayudarlos a mejorar sus prácticas.
Cuestión que los distancia del
profesorado en general, posicionándose
en un estatus de profesores distinguidos.

“Reconozco que he ido cambiando yo
como persona, después de sentirte
súper halagada, de que te resulten
todos los proyectos, que te resulten las
EP, que te acepten en la Red de
Maestros de Maestros, entonces tú
llegas a un nivel en que sobresales un
poco de entre tus colegas, y eso uno lo
reconoce, uno sabe, pero después con
humildad uno dice, bueno esto yo lo sé
pero para qué lo quiero (…) De la
única manera que sirve es que lo
comparta. (Viviana, entrevista semi-
estructurada).

Entonces yo también hice una elección,
una introspección de humildad y dije
esto me sirve en la medida en que con
mis colegas no me sienta mejor que
ellas, me sienta una par, quizá un poco
más porque Dios me dio suerte, quizá
inteligencia, no sé, porque hice un
camino distinto” (Viviana, entrevista
semi-estructurada).

“si tú eres Red de Maestros estás
demostrando que tienes una experticia
para trabajar con adultos, y a la vez

 17

tienes experticia metodológica para
trabajar con alumnos… y que te
destacas entre los pares, eso es poh:::
yo no le veo otras implicancias aparte
de eso.” (César, entrevista semi-
estructurada)

“yo creo que la Red de Maestros
reconoce a profesores que se salen un
poquito de la norma no más, a
profesores que están como inquietos
por seguir perfeccionándose, inquietos
por compartir lo que saben, eh…
reconocimiento porque claro, te da la
oportunidad, en el fondo yo siento que
la Red de Maestros me ha fortalecido y
me ha ayudado a esta
profesionalización a la que se aspiran
que todos optemos por eso, por seguir
siempre profesionalizándonos” (Sandy,
entrevista semi-estructurada)

Esta distancia se ve reforzada en la
medida que pertenecen a un nuevo
grupo de profesores con quienes se
identifican, diferenciándose de la
mayoría de los docentes. Para dos de los
Maestros participantes en este estudio,
su grupo de referencia son los mismos
profesores de su establecimiento con
quienes tradicionalmente han llevado a
cabo un trabajo colaborativo y también
califican como buenos profesores ya
que el establecimiento al cual
pertenecen es ampliamente reconocido
por su calidad. Para las otras Maestras,
este grupo está compuesto
principalmente por otros miembros de
la Red, ya que no suelen identificar
como pares a sus colegas que de los
establecimientos municipales donde
trabajan.

“formamos como una red chica de
nosotros y si necesito algo quién tiene
algo sobre este tema ponte tú (…)
entonces qué pasa se trata de reforzar

no más esa eso que tú haces y qué haces
cuando ya se crea esa red, por eso te
digo, si yo necesito ponte tú algo que yo
no tenga ya un material, por ejemplo
quién cuenta con un material de
evaluación ya… y sale, sale, sale este
colega yo tengo, yo te paso” (Renata,
entrevista semi-estructurada).

“No. O sea… como proyectos de la Red
me dices tu no, pero nosotros, nosotros
((golpea su pecho)) como profesores,
absolutamente (…) Independiente de
quién es Maestro de Maestros, no eso
no corre aquí (refiriéndose a los
profesores de su establecimiento) (…) y
ayúdame en esto, y nos ayudamos por
ejemplo en lo que se dice,
perfeccionamiento, hoy estamos mal en
tal cosa, entonces en algunos consejos
hacemos trabajo con matemáticas o en
lenguaje, te fijas, nos vamos…
ayudando” (Elisa, entrevista semi-
estructurada)

Esta posición en la que se sitúan, se
asocia a una opinión crítica respecto del
gremio docente. En general, creen que
es difícil trabajar con ellos, piensan que
los profesores que no pertenecen a la
Red tienen una actitud oposicionista
frente a los Maestros de Maestros y al
desarrollo profesional en general.
Respecto a los profesores que participan
en sus talleres, señalan que el no haber
desarrollado las habilidades necesarias,
las bajas expectativas que tienen sobre
sus propios alumnos, la falta de
motivación y su posible inseguridad,
dificultan que puedan aplicar algunas de
las estrategias que trabajan en conjunto.

“que me he dado cuenta que ellos no
realizan, porque ellos son más bien
eee… súper tradicionales en sus
elementos y pobres en la variedad de
estrategias que usan con sus alumnos,

 18

entonces tienen que aprenderlo por la
práctica” (César, entrevista argumentos
prácticos)
“siempre el profesor te busca la excusa
para no hacer las cosas bien en lugar
de buscar herramientas para hacerlo
bien (…) en lugar de cerrar esa puerta
y decir aquí hay un ambiente rico y ya
aprendamos acá ¿te fijas? Esa otra
visión (refiriéndose a los profesores con
sus alumnos), no en ver lo que me falta
para que ellos lo aprendan, sino qué les
puedo dar yo a pesar de todas las
dificultades que tienen” (Elisa,
entrevista semi-estructurada)

“Porque claro, porque hay envidia, hay
envidia. Al principio también aquí en el
colegio, los dos que nos sacamos la EP
antes de pertenecer a la Red, también
notamos que hubo un quiebre, como un
rechazo, que ¿por qué ustedes se
sacaron esto? y que van a ganar más
plata... entonces yo opté por callarme
(…) a la mejor yo digo que uno
inconscientemente creía tener la
respuesta y llegaba muy con la
pachorra, entonces también a lo mejor
es culpa de uno”. (Viviana, entrevista
semi-estructurada)

“y son bien contradictorios porque
cuando han venidos profesores
universitarios a capacitar, tampoco les
gusta porque es pura teoría, o sea qué
me va a enseñar este cuando jamás ha
estado metido en la sala y cuando viene
un par, ´si somos iguales, ¿qué me vení
a enseñar?´. Entonces es medio jodido
el gremio. Entonces era así como
ganarse a la gente, la confianza, que te
dieran el espacio, que no te miraran
feo” (Sandy, entrevista semi-
estructurada)

Reflexiones sobre sus prácticas como
profesores de profesores.

Para contextualizar las creencias que
estos Maestros tienen sobre sus
prácticas, en cada grupo se presenta una
breve descripción del taller observado.
Más adelante se recogen las principales
explicaciones sobre sus acciones. La
distancia que se genera entre los
Maestros de Maestros y el tipo de
proyecto que realizan (institucional o
personal), influencia la elección de las
actividades y el modo en que las llevan
a cabo en sus talleres. Por lo que para
presentar estos resultados los Maestros
han sido agrupados según el proyecto
que se encuentren realizando.

Además, se incluye el significado e
importancia que tuvo para los
participantes el haber realizado la
entrevista de argumentos prácticos, pues
en algunos casos refleja elementos que
serán considerados posteriormente.

a) Proyectos Institucionales: Viviana,
César y Elisa.

Viviana

El programa de Escuelas Prioritarias en
el que Viviana realiza su taller tiene
como propósito lograr que los
profesores que participan en él
planifiquen de forma sistemática para
hacer sus clases. El taller observado fue
realizado en la sala de computación de
una escuela ubicada en la comuna
donde se ejecutaba el Programa de
Escuelas Prioritarias. Duró una hora con
cuarenta y cinco minutos. Asistieron
seis profesores de aula, una profesora
integrante del Equipo de Gestión
Escolar (EGE) y el director (quien
ingresaba y salía de forma intermitente).
La temática del taller fue la
“planificación”. Las actividades se
organizaron con una introducción

 19

(lectura silenciosa), un desarrollo
(presentación Power Point) y un cierre
(evaluación oral).

Viviana califica la experiencia de la
entrevista de argumentos prácticos
como interesante, ya que nunca antes
había tenido la oportunidad “de verse
trabajando con adultos” y para ella es
muy distinto trabajar con colegas a
trabajar con niños. Con los niños la
profesora siente que es más “seriota”,
los apura para que no se queden
“pegados” en una actividad. Con los
adultos en cambio, siente que no los
puede “apurar”, ya que ellos “tienen su
ritmo y tampoco los puedo obligar a
opinar o participar ya que debo
respetar sus decisiones”.

César

El programa de escuelas de anticipación
en el que César realiza su taller, tiene
como propósito que los docentes
planifiquen y evalúen las actividades
que desarrollan con sus alumnos. Se
ejecutó en la sala de computación del
establecimiento y tuvo una duración de
una hora. Participaron nueve profesores
y el jefe de UTP. Se realizaron dos
actividades, la primera fue la lectura
silenciosa e individual de un texto sobre
el que se formularon preguntas. La
segunda consistió en la lectura colectiva
del texto y la revisión de las respuestas
de los asistentes. Para finalizar se
introdujeron conceptos teóricos
relacionados con los tópicos trabajados.

La entrevista de argumentos prácticos le
sirvió para darse cuenta y confirmar que
realiza lo que quiere hacer con ellos “Y
que las estrategias que utilicé,
analizándolo fríamente como de afuera,
fueron provechosas y productivas”.
Señala que le gusta lo que vio y que el

video refleja que es una instancia grata.
Agrega que el esfuerzo que hizo de ir a
ese colegio vale la pena, a pesar de que
todos le habían dicho previamente que
no fuera, porque “era malo y tenía
malos resultados”

Elisa

El programa de Escuelas Prioritarias en
el que Elisa realiza su taller tiene como
propósito que ella logre que los
profesores planifiquen y evalúen sus
prácticas. El taller observado se realizó
en la sala de profesores de una escuela
ubicada en la comuna donde se
ejecutaba el programa Escuelas
Prioritarias. Duró una hora con cuarenta
minutos. Participaron cuatro docentes,
la jefe de UTP y la directora, quien
ingresó con una hora de retraso. La
actividad central del taller se basó en la
discusión de una pauta de observación
de aula. Para finalizar se reforzaron
contenidos en el Subsector de
Matemáticas.

Para Elisa realizar la entrevista de
argumentos prácticos “fue muy
importante y agradable”, ya que le
permitió “evaluar” su propio
desempeño como Maestra de Maestros
y detectar los errores cometidos durante
el taller, entre estos señala el fijar la
atención de forma individual en algunos
profesores, hablar mucho y la necesidad
de encontrar un espacio exclusivo para
el taller.

Fundamentación que el Maestro y las
Maestras ofrecen para sus prácticas.

Viviana y César señalan que el objetivo
de su trabajo es lograr que los
profesores adquieran herramientas
pedagógicas.

 20

Elisa, además de lo anterior, tiene como
meta generar una transformación más
profunda en ellos, ya que espera que se
responsabilicen por los resultados de
aprendizaje de sus alumnos. “no han
tomado conciencia que no han logrado
buenos aprendizajes con sus alumnos y
que por eso están ahí, y mientras no
logren interiorizarlos ellas hacerse
cargo de que sus alumnos no están
aprendiendo porque ellas son
responsables y que hay que aprovechar
todas estas instancias para mejorar”
(Elisa, entrevista argumentos prácticos)

Viviana estructuró su taller en tres
momentos con el objetivo de realizar un
modelaje de lo que debiera ser una clase
de Lenguaje. Por su parte, César
también hizo un modelaje, señalando
que “actuó” como un “buen profesor”.
Realizó la misma metodología de
trabajo que lleva a cabo con sus
alumnos, Al respecto César refiere que
algunas actividades que realiza son
como “patitas, o sea la mesa no se
sostiene solamente con una sola, si no
que con muchas, entonces es un
andamiaje, entonces desde ese punto de
vista tratando de lo que estamos
haciendo en ese momento, después
cuando veamos la sesión de hoy día, de
que esos elementos que hicimos los
apliquen después con sus alumnos”
(César, entrevista argumentos
prácticos).

Uno de los objetivos comunes de ambos
Maestros, es que los participantes
repliquen lo que han visto en el taller
con sus propios estudiantes y que
instalen de manera permanente las
técnicas y prácticas tratadas. Las
preguntas que realizaron en sus talleres
estaban orientadas a que comprendieran
la utilidad de las estrategias que se
trabajaron.

Elisa realizó preguntas de forma
individual enfocadas a que los
participantes reflexionaran sobre sus
afirmaciones e hicieran más
significativos los temas y contenidos
que se trataron en el taller. Contra
argumentó las opiniones de los docentes
a partir de observaciones que ha
realizado de sus prácticas en el aula y
señaló experiencias de profesores en
contextos similares. Estas acciones
buscaron facilitar un “clic personal”
que generara una responsabilización en
estos maestros por los aprendizajes de
sus alumnos. Sin embargo, en
numerosas ocasiones los profesores no
parecían estar atentos a las preguntas de
la Maestra y solían no responder a sus
preguntas.

Estos Maestros señalaron que en
general, evitan realizar críticas directas,
por ejemplo cuando consideran que
algún profesor ha cometido alguna
equivocación y evaden las situaciones
conflictivas. Además, omiten señalar
que son Maestros de Maestros, con el
fin de intentar generar una relación más
cercana con ellos “No lo digo porque
pienso que no es un plus de entrada (…)
Yo creo que un plus de entrada es ser
igual que el profe, ese es mi plus, que
yo trabajo en un ambiente igual al del
profesor” (Viviana, entrevista semi-
estructurada).

César se presenta como un profesor
modelo para generar confianza en lo
que él realiza y así lograr la adhesión de
los participantes a su taller. Viviana y
Elisa refuerzan su calidad de pares
señalando que son profesoras de aula y
que también han vivido experiencias
similares. Incluso Elisa, ante situaciones
que le resultan conflictivas y le
provocan molestia, prefiere disimular

 21

este sentimiento para que “el taller
fluya”. En algunas ocasiones, cuando
siente que los profesores no participan
en sus actividades, intenta focalizar la
atención de estos llamándolos por su
nombre como lo hace con sus alumnos.

Todos los Maestros de Maestros
consideran vital el apoyo del Equipo
Directivo y la presencia activa de los
Jefes de UTP para que esta iniciativa se
mantenga en el tiempo. Consideran que
son éstos quienes debiesen continuar
con los talleres en el futuro. Sin
embargo, sólo en el caso de César se
contó con la presencia de un integrante
del Equipo Directivo durante todo el
taller.

En el caso de Elisa, la Directora asistió
al taller, pero durante el tiempo que
estuvo presente cuestionó las
actividades que la ella realizaba.
Durante la entrevista, la Maestra señaló
que la Directora dificulta el desarrollo
de las actividades en su taller al
asignarles tareas a última hora a las
profesoras que asisten. En el caso de
Viviana, el director no participó
activamente en el taller y sólo estuvo
presente en algunos momentos.

b) Proyectos personales: Renata y
Sandy

Renata

Renata se encontraba realizando un
taller con docentes de su escuela que
tenía como objetivo general preparar a
las profesoras para la evaluación
docente. El taller observado se realizó
en la sala de computación de su escuela
y su duración fue de cuarenta minutos.
Participaron cinco profesoras. Se inició
discutiendo el dominio B del MBE,
sobre “la creación de un ambiente

propicio para el aprendizaje”, luego se
habló sobre la motivación para el
aprendizaje y se cerró con una revisión
de los objetivos que los participantes
escribieron en sus portafolios para la
Evaluación Docente.

La entrevista de argumentos prácticos le
ha sido significativa, ya que gracias a
ella ha corroborar la importancia de que
estos talleres en su establecimiento sean
realizados en el futuro por otra
profesora, argumenta que hay varias
personas que tienen cursos de
perfeccionamiento en lenguaje, por lo
que esto sería una “buena oportunidad
para que ellas mismas puedan mostrar
lo que hacen y lo que ellas se han
perfeccionado” (Renata, entrevista
argumentos prácticos).

Sandy

Sandy se encontraba realizando un taller
con docentes de su escuela que tenia
como objetivo conocer el marco para
buena enseñanza y la didáctica del
nuevo enfoque de Lenguaje y
Comunicación. El taller observado se
realizó en la sala de computación de su
establecimiento, su duración fue de dos
horas. Participaron cuatro profesoras y
el director, quien se integró en la mitad
del taller. Para su realización utilizó
material entregado por el CPEIP. La
primera actividad fue la presentación de
un video sobre historias de diferentes
profesores en relación al dominio A “la
preparación de la enseñanza” del MBE.
La segunda consistió en la presentación
de un Power Point acerca del mismo
dominio.

Para Sandy la entrevista de argumentos
prácticos fue muy significativa, se
quedó con la idea que a veces fue
demasiado protagonista, lo que “no

 22

estaría bien”. Comenta que se quedó
pensando cosas en las que en su casa
“con más calma”, le “seguirá dando
vueltas” y que además las preguntas la
llevaron a reflexionar sobre sus propias
prácticas.

Fundamentación que las Maestras
ofrecen para sus prácticas.

En ambos casos señalaron que la
intención de sus proyectos es el
mejoramiento de sus escuelas. Lo cual
se manifiesta en una preocupación por
los resultados que las profesoras
asistentes obtengan en la evaluación
docente.

Para Sandy este objetivo “no es lo
ideal” y lo considera sólo como uno de
los primeros pasos para que
posteriormente se construya una
comunidad de aprendizaje basada en el
trabajo colaborativo y valora mucho los
conocimientos de los profesores con
quienes trabaja, al respecto señala “yo
siempre voy pensando que la que va a
aprender más de los otros voy a ser yo
porque siempre soy yo ganadora, no
voy diciendo ellos van a aprender (…)
pienso que esa es como mi oportunidad
para aprender de ellos porque yo creo
que uno siempre aprende de los otros”
(Sandy, entrevista argumentos
prácticos)

En el caso de Renata, lograr que las
profesoras obtengan buenos resultados
en la evaluación docente es fundamental
y es su objetivo principal.

Ambas profesoras propiciaron la
reflexión de sus participantes en torno
al MBE. Renata utilizó una estrategia
más directiva a través de preguntas
individuales, mientras que Sandy utilizó
una estrategia menos directiva, ya que

realizó preguntas al conjunto de
participantes y esperó que cada uno
tomara la palabra con libertad.

En algunos momentos de sus talleres,
ambas comentaron experiencias
personales. Sandy refiere que siempre
comparte sus experiencias para que los
profesores tengan confianza y participen
en su taller, “es una estrategia como de
hacer sentir bien a las personas que
están participando, de subir su
autoestima, de que los aportes que
están haciendo, son buenos y nos están
sirviendo a todos” (Sandy, entrevista de
argumentos prácticos). Renata realiza
estos comentarios solamente para
ejemplificar las temáticas que se
abordan.

Durante el taller, ambas tomaron notas.
Al preguntarles sobre el sentido de esta
práctica señalaron que posteriormente
construyen un resumen que entregan al
comienzo del siguiente taller. Una de
las finalidades comunes de esta acción
es hacer sentir que las ideas que dicen
las participantes son valiosas y lo
consideran como una herramienta útil
para retomar el trabajo que se ha ido
realizando. Sandy además cree que de
esta forma demuestra preocupación por
las profesoras que asisten.

Renata y Sandy omiten que pertenecen
a la Red de Maestros de Maestros, al
respecto Sandy señala “ni siquiera hoy
día yo puedo decir, que soy de la red de
maestros, ni siquiera yo digo ah yo soy
de la, como que fuera algo que yo, que
yo ya superé en ciertas cosas y que yo
soy mejor que otros, no.” (Sandy,
entrevista argumentos prácticos).

Además señalaron que deben ser
atentas, cariñosas y evitar criticar a los
participantes. Sandy actúa de este modo

 23

para no herir susceptibilidades y no
afectar la confianza que establece con
los docentes. Por su parte, Renata
considera que no hay que criticar a los
profesores porque para ella “son niños
grandes no más y que no hay que
herirlos, si son adultos, pero no hay que
herirlos, para que puedan seguir
participando” (Renata, argumentos
prácticos)

Ambas profesoras se sienten apreciadas
por sus escuelas y apoyadas por sus
directores, lo que consideran que ha
sido fundamental para poder desarrollar
su trabajo de buena manera. Por otra
parte, las profesoras señalaron valorar
los conocimientos que poseen los
participantes de sus talleres. Sandy
siente aprender mucho de ellos y Renata
tiene la expectativa que a futuro otra
profesora continúe con esta iniciativa en
su establecimiento.

Síntesis: Tensiones y dificultades
para el desarrollo profesional entre
pares.

Al articular estas categorías, se pueden
elaborar tres tensiones principales en los
cinco Maestros de Maestros respecto al
ejercicio de este nuevo rol. El modo en
que resuelven o dan respuesta a estas
tensiones perfila la orientación que dan
a su quehacer, en cuanto al desarrollo
profesional de los profesores con
quienes trabajan.

La primera tensión se relaciona con el
desafío que los Maestros de Maestros
deben enfrentar al trabajar con adultos
como una labor distinta a la de trabajar
con niños, situándose en una posición
ambigua que dificulta la definición del
tipo de actividades o el papel a
desempeñar con otros docentes. La
formación de docentes cómo una

práctica distinta a la docencia de aula,
implica un conocimiento profundo
sobre cómo aprenden los pares, un buen
docente de aula no es necesariamente un
buen formador de adultos (Diker &
Terigi, 2005; Orland, 2005a; 2005b).

Los Maestros participantes en la
investigación, en algunas oportunidades
tienden a transferir, sin contextualizar,
la forma en que trabajan en sus aulas a
su taller. Homologan a los profesores
con “sus niños”, o realizan su actividad
de la misma forma como la hacen con
sus alumnos, esperando que esta sea
imitada con exactitud, estableciendo
relaciones que no reflejan paridad,
donde la posibilidad de realizar un
trabajo colaborativo se ve dificultado,
cuestión que se ve acrecentada por la
visión que tienen en general de los
profesores que participan en sus talleres.

Una segunda tensión, se relaciona con
la intención de compatibilizar el generar
procesos reflexivos con los docentes y
en transmitir estrategias que permitan
que los profesores que participan en los
talleres obtengan mejores resultados
con sus estudiantes. El aprendizaje de
los adultos posee tiempos y ritmos
distintos, lo que muchas veces no se ve
reflejado en resultados inmediatos en el
rendimiento de sus alumnos. Sin
embargo, existe una constante presión
para que las iniciativas de
perfeccionamiento tengan un impacto a
corto plazo (Orland, 2005a).

La posibilidad que estos maestros
generen procesos reflexivos con los
profesores que participan en sus talleres,
también se ve dificultado por la visión
que tienen de ellos, quienes no estarían
en su mismo nivel de desarrollo
profesional. En las acciones observadas
en los talleres realizados en el contexto

 24

de los proyectos institucionales, es
común que el foco de los MM se sitúe
en la entrega de técnicas que se espera
repliquen en sus aulas. Se generan así
relaciones instrumentales en las que no
se confía en la autonomía y poder
resolutivo de los docentes con los que
trabajan, por lo que se opta por modelar
como una vía de rápida incidencia en la
mejora de los aprendizajes de los niños.
Cuestión que no genera autonomía ni
facilita procesos reflexivos en quienes
participan (Imbernón, 1994; Dicker &
Tegri 2005)

Se pueden detectar algunas diferencias
entre los tipos de proyectos que se
realizan. En los institucionales, se
presenta una clara orientación delineada
por el programa en el cual se encuentran
enmarcados, el que presiona a que los
Maestros transmitan efectivamente
estrategias pedagógicas para que sean
replicadas. En los proyectos personales,
si bien las maestras parecen
condicionadas por lograr que los
participantes obtengan buenos
resultados en la Evaluación Docente,
Sandy pretende que a futuro se
constituya una comunidad de
aprendizaje y valora mucho el
conocimiento de sus pares. Renata
tiene la expectativa que otra profesora
se haga cargo de estos talleres, lo que
dice delegar una mayor responsabilidad
a un miembro de su comunidad
educativa.

La tercera tensión se relaciona con la
posibilidad de compatibilizar la
mantención de un vínculo de confianza
con los docentes y la creación de un
espacio reflexivo y crítico para la
mejora de sus prácticas. Los procesos
de cambio y reforma en educación,
usualmente generan situaciones en las
que los docentes se sienten amenazados

y cuestionados sobre la manera en que
enseñan. En este sentido, los Maestros
de Maestros deben ser capaces de
construir espacios de confianza para que
los docentes más reticentes se atrevan a
exponerse a situaciones de riesgo,
utilizando los errores como una
oportunidad de aprendizaje (Fullan,
2002; Orland, 2005a; Murillo, 2000).

La historia de superación que han
tenido estos Maestros y el posicionarse
desde un lugar distinguido respecto al
gremio en general, genera una distancia
entre los Maestros y los profesores con
quienes trabajan, donde la situación de
paridad es cuestionable. A partir de esta
distancia, los Maestros deben intentar
constituir una relación de confianza,
para intentar favorecer procesos de
aprendizaje.

En este sentido, existe una especial
preocupación por sostener relaciones
cordiales y evitar el conflicto con los
docentes que trabajan. Esto se relaciona
además con su reticencia a explicitar
que son Maestros de Maestros, puesto
que de esta manera sienten que su figura
es menos amenazante y distante.
Además frente a errores percibidos en
los profesores, optan muchas veces por
omitir críticas que pudiesen herir
susceptibilidades, dejando pasar
oportunidades de reflexión y
aprendizaje.

Esto evidencia las dificultades que
encuentran al intentar compatibilizar la
mantención del vínculo de confianza,
con la creación de un espacio de
innovación y mejora. Al igual que en la
tensión anterior, también se pueden
encontrar algunas diferencias entre los
proyectos institucionales y los
personales. En los primeros, la distancia
es mayor ya que los Maestros de

 25

Maestros van a trabajar con profesores
que han sido evaluados negativamente
por el sistema, donde se daría el
encuentro entre Maestros destacados
con profesores que han sido
estigmatizados negativamente, cuestión
que acrecienta la preocupación de los
profesores por mantener este vinculo.
En los proyectos personales, las
relaciones entre los Maestras y los
profesores que participan del taller se
encuentra más sólidamente
conformadas por el tiempo en que han
trabajado conjuntamente.

Otra diferencia sustancial entre ambos
proyectos, es el apoyo que sienten
contar de parte de los Equipos
Directivos. En los personales ambas
Maestras señalan sentirse muy apoyadas
por estos, a diferencia de los proyectos
institucionales donde los directivos
participan de una manera menos activa,
llegando incluso, en ocasiones, a
interferir con el desarrollo de los
talleres.

Para todos los Maestros es trascendental
la forma en que los Equipos Directivos
participan en estas actividades, ya que
sólo por medio de su apoyo, este tipo de
experiencias se podrán mantener en el
tiempo permitiendo el mejoramiento del
quehacer pedagógico de sus
participantes. La importancia de esta
cuestión es corroborada por la literatura,
donde se señala que los cambios en
educación dependen de un compromiso
de toda la institución escolar (Fullan &
Hargreaves, 1997).

Conclusión y Discusión

En los cinco Maestros de Maestros
estudiados se presenta una trayectoria
profesional caracterizada por un proceso

en el que han superado una serie de
dificultades y desafíos. Esto lo han
realizado proactivamente a través de la
participación en instancias de
perfeccionamiento, acudiendo al apoyo
de colegas y apropiándose de los
lineamientos de la Reforma Educativa.

La carrera profesional exitosa que estos
profesores han realizado, la obtención
de una serie de reconocimientos y en
particular, el haber ingresado a la Red
Maestros de Maestros, los posiciona
como un grupo de profesores
distinguidos, lugar que los distancia del
gremio en general. Esta posición
condiciona las actividades que realizan
y la visión que tienen de los profesores
que participan en sus talleres.

En este grupo de Maestros de Maestros,
pueden vislumbrarse una serie de
tensiones con las que se enfrentan al
asumir y/o configurar este nuevo rol
profesional.

La primera tensión, se relaciona con
realizar un tránsito desde ser profesor de
aula a ser profesor de otros profesores.
La segunda, se refiere a la presión por
mejorar los resultados de los alumnos a
corto plazo y a su vez, la intención de
fomentar el desarrollo profesional de los
docentes. La tercera corresponde a
lograr compatibilizar la intención de
generar un buen vínculo con los
profesores y a la vez, fomentar procesos
reflexivos e instancias de aprendizaje
que muchas veces implican cuestionar
las creencias de los mismos.

Según el proyecto sea institucional o
personal, se pueden identificar algunas
diferencias en cómo estos Maestros de
Maestros resuelven estas tensiones. En
los proyectos institucionales, los
Maestros utilizan frecuentemente

 26

estrategias instrumentales, enfocadas en
el logro de resultados en el corto plazo.
A la vez, un foco muy importante de su
práctica es la intención de mantener un
vínculo cercano y generar relaciones de
confianza evitando las críticas. En el
caso de Elisa, donde existe un mayor
cuestionamiento hacia los participantes,
la respuesta de ellos suele ser
oposicionista.

En este sentido, los proyectos
institucionales se pueden identificar
más con las “colegiaturas artificiales”
que señala Havegreaves (1996). Las que
son impuestas a la institución,
obligando a los profesores a participar,
y si bien se pueden compartir temas, no
implican un análisis sobre las propias
prácticas, estando enfocadas más a la
transmisión de estrategias pedagógicas.

En los proyectos personales, si bien
existe una distancia entre las Maestras y
los participantes del taller, ésta no
parece ser tan acentuada al comparar la
generada en los proyectos
institucionales. Al ser todos de la misma
escuela, existe una relación previamente
conformada. Si bien el trabajo que se
realiza no siempre es reflexivo y crítico,
las Maestreas tienen la voluntad,
compromiso y determinación, de que en
sus escuelas se instalen comunidades de
aprendizajes (Vera, 2003). La
posibilidad que esto se lleve a cabo en
el futuro, se ve favorecido por un
sentido de pertenencia y aceptación en
sus escuelas, y por el apoyo que sienten
de sus Equipos Directivos. Existen
algunas experiencias en educación que
se inician a partir de proyectos (en este
caso los proyectos personales de cada
Maestra) que luego de algunos años,
persistencia y compromiso, se instalan
como comunidades de aprendizaje
(Stokes, 2001).

De acuerdo con los antecedentes
proporcionados por el CPEIP en la Red
de Maestros de Maestros, existe una
tendencia hacia el aumento de los
proyectos institucionales sobre los
personales. Los resultados de la
presente investigación, señalan que esta
tendencia no sería del todo favorable en
relación a los propósitos y sentidos con
los que esta Red fue creada. Si bien
pueden existir diferencias con otros
proyectos institucionales, a lo menos en
los casos estudiados, la advertencia que
señalan Tedesco & Fanfani (2002)
puede hacerse realidad, es decir, que se
consagre una elite de profesores de la
que el resto del profesorado dependa
intelectualmente.

En este sentido, un aspecto que podría
favorecer la implementación de esta
innovación, con miras al desarrollo
profesional docente de todos los
profesores participantes de la misma, es
un apoyo más sistemático y sostenido
en el tiempo a los proyectos personales
que los Maestros realizan en sus
escuelas. Según los resultados de esta
investigación, presentan mayores
condiciones para la construcción de
comunidades de aprendizaje las que,
como se ha señalado, facilitan y
promueven un modelo de desarrollo
profesional docente a partir del
intercambio de experiencias y la
reflexión sobre las mismas.

Por la forma en que todos los Maestros
intentan evitar el conflicto en la
búsqueda de sostener una relación
basada en la cordialidad, se puede
señalar que los profesores que
participaron en esta investigación no
han desarrollado adecuadamente las
competencias vinculadas al liderazgo
para contribución al desarrollo

 27

profesional de sus pares. Así mismo, la
recurrencia a sus propias experiencias
con alumnos de educación básica señala
que la Red necesita ofrecer más y
mejores oportunidades para abordar la
enseñanza para el aprendizaje de
adultos.

Este último elemento es trascendental,
ya que se ha señalado que para que se
generen procesos de aprendizaje
efectivos en este tipo de experiencias, es
necesario que los participantes discutan
sobre los temas conflictivos (Orland,
2005b). De esta manera se pueden
construir nuevas formas de dar
respuestas a los desafíos con que los
MM se enfrentan y además, permite
generar un vínculo real de confianza
entre los participantes.

Es importante destacar que entre los
desafíos que se plantea el programa de
la Red de Maestros de Maestros para
este año3, no se considera de forma
explicita un apoyo más sistemático para
que los Maestros reflexionen sobre sus
prácticas, el sentido de la Red y la
forma en que constituyen este nuevo rol
profesional. Una metodología pertinente
y que podría favorecer este tipo de
proceso, es la de argumentos prácticos.
Al ser utilizada en esta investigación
facilitó que varios maestros
identificaran elementos en los que
deben mejorar sus prácticas y además
vislumbraron posibilidades para el
futuro desarrollo de sus talleres.

Dado que este estudio, se limita a cinco
Maestros de Maestros, es necesario
continuar investigando ambas
modalidades de proyectos, para

3 Ver Marco de referencia, apartado La Red de
Maestros de Maestros p.7.

profundizar en los resultados del
mismo.

En consideración de las temáticas
abordadas en el desarrollo de esta
investigación, surgen una serie de
interrogantes para orientar futuras
investigaciones. A saber: ¿cómo
experimentan y entienden esta
experiencia los profesores no MM que
participan en estos proyectos?

Por otro lado, al reconocerse una
distancia tan grande entre los Maestros
y los profesores con quienes trabajan
¿existe la posibilidad que estos
profesores efectivamente desarrollen
relaciones de paridad? De ser así ¿Qué
creencias y estrategias pueden sustentar
prácticas concretas de colaboración
entre un par más experto con sus pares
menos expertos?

Más allá que de las tensiones que
pueden presentarse en cuanto a la forma
en que estos Maestros asumen un nuevo
rol, cabe cuestionarse si ser Maestros de
Maestros implica una nueva identidad
colectiva dentro del gremio docente y
no sólo un escalafón en su carrera
profesional.

Referencias

Apple, M. (1997). Teoría Crítica y
Educación. Buenos Aires: Miño y
Dávila Editores.

Beca, C., Huidobro, J., Montt, P.,
Sotomayor, C. & Walter, H. (2006).
Docentes para el Nuevo Siglo: Hacia
una Política de Desarrollo Profesional
Docente. Santiago: Serie Bicentenario
Mineduc.

 28

Beca, C. (2005). Acciones de
desarrollo profesional en Chile: su
impacto en las prácticas docentes
Trabajo presentado en Encuentro
Internacional “Los desafíos de la
formación en la sociedad del
conocimiento”. Abril, Bogotá.

Contreras, J. (2001). La Autonomía del
Profesorado (3ª ed.). Madrid: Editorial
Morata.

CPEIP, Chile. (2007) Programa de
apoyo a la docencia “La Red de
Maestros de Maestros”, Extraído el 24
de Noviembre del 2007 desde
http://www.rmm.cl/usuarios/equiposite/
doc/2007090/2311150.laRMM.pdf

Cooper, J., Goethals, G., Olson, J. &
Worchel, S. (2003). Psicología Social.
Madrid: Thomson

Diker, G. & Terigi, F. (2005). La
formación de maestros y profesores:
Hoja de Ruta. Buenos Aires: Paidos.

Ferrada, D. (2004) Grupos
profesionales de trabajo: Un estudio de
caso. Revista Praxis, vol 5. Recuperado
15 de mayo del 2006, desde
http://www.revistaparaxis.cl/ediciones/n
umero5/ferrada_praxis5.pdf.

Fenstermacher, G. & Tochon, F. (1996).
Les arguments pratiques dans la
transformation morale de
l’enseignement d’une discipline. Revue
des Sciences de L’éducation, 22 (3),
617-634.

Fullan, M. (2002). El significado del
cambio educativo: Un cuarto de siglo de
aprendizaje. Revista Profesorado,
revista de currículo y formación
docente, 6 (1-2). Recuperado el 13 de
mayo de 2006 desde http://www.ugr.es

~recfpro/rev61ART1.pdf.

Fullan, M. & Hargreaves, A. (1996). La
escuela que queremos. Los objetivos
por los cuales vale la pena luchar.
Buenos Aires: Amorrotu.

García, E., Gil, J. & Rodríguez, G.
(1996). Metodología de la Investigación
Cualitativa. Málaga: Ediciones Aljibe.

Glaser, B. & Strauss, A. (1967). The
discovery of grounded theory:
Strategies for qualitative research.
Chicago: Aldine.

Hargreaves, A. (1996). Profesorado,
cultura y posmodernidad. Madrid:
Editorial Morata.

Imbernón, F. (1994). La Formación y
Desarrollo Profesional del
Profesorado, Hacia una Nueva Cultura
Profesional. Barcelona: Editorial Graó.

Katzenmeyer, M. & Moller, G. (2001).
Awakening the Sleeping Giant: Helping
Teachers Develop as Leaders (2ªed.) .
California: Corwin Press.

MINEDUC. (2003). Marco para la
Buena Enseñanza. Santiago: Centro de
Perfeccionamiento Experimentación e
Investigaciones Pedagógicas (CPEIP).

Montecinos, C. (2003). Desarrollo
profesional docente y aprendizaje
colectivo. Psicoperspectivas: revista de
la Escuela de Psicología Pontificia
Universidad Católica de Valparaíso. 2,
105-128.

Marcelo, C. (1999). Estudio sobre
estrategias de inserción profesional en
Europa, Revista Iberoamericana de
Educación Formación Docente. 19,
101-104. Extraído el 4 de Agosto 2007

 29

desde http: /www.rieoei.org/oeivirt/rie
19a03.DF

Murillo, P. (2000). Estrategias
centradas en el asesoramiento para la
innovación. Documento policopiado.
Recuperado el 11 de Octubre desde
http://www.mec.es/cide/espanol/investi
gacion/rieme/documentos/files/pmurillo
/pmurillo1.pdf

Núñez, I. (2004). La identidad docente:
Una mirada histórica en Chile.
Recuperado el 10 de Junio desde
http://www.piie.cl/documentos/docume
nto/Identidad_docente_ampliada.pdf

Núñez, I. (2002). Veinte años de
políticas referidas a los docentes
secundarios en Chile. Recuperado el 24
de Junio desde
http://www.piie.cl/documentos/docume
nto/ivan_nunez/20anos_politica_hacia_
secundarios.pdf

OCDE. (2004). Revisión de políticas
nacionales de educación. París y
Mineduc. Santiago: Organización para
la Cooperación y el Desarrollo
Económico

Orland, L. (2005a). Lost in Translation:
Mentors learning to participate in
competing discourses of practice.
Journal of Teacher Education, 56 (4),
355-367.

Orland, L. (2005b). Sometimes a
Novice and Sometimes an Expert:
Mentors' expertise as revealed through
their stories of critical incidents Oxford
Review of Education, 31 (4), 557-578.

Orland, L. (2001). Reading a Mentoring
Situation: One aspect of learning to
mentor. Teaching and Teacher
Education, 17 (1), 75-88.

Pavez, J. (2003). “Las Reformas
Educativas en Chile”. Recuperado el 10
de junio del 2007 desde
http://www.eiieal.org/portal/Otros%20
Documentos/Las%20 Reformas%
20de%20la%20Educaci%C3%B3n%20
en%20Chile,%20Jorge%20Pavez.pdf

Sandoval, C. (1996). Investigación
Cualitativa. Recuperado el 5 de Marzo
2007 desde
http://www.esnips.com/doc/581815dc-
25d7-4da9-815e-3c7c767155b7/Carlos-
CasilimasSandovalInvestigaci%C3%B3
n-Cualitativa

Sherrill, J. (1999). Preparing Teachers
for Leadership Roles in the 21st
Century. Theory into Practice.
Redefining Teacher Quality College of
Education, The Ohio State University,.
38 (1), 56-61.

Shulman, L.S. (1998). Theory, practice,
and the education of professionals. The
elementary School Journal, 08 (5), 511-
526

Strauss, A. & Corbin, J. (1990). Basics
of qualitative research. Grounded
Theory procedures and techniques.
Newbury Park: Sage Publications.

Storkes, L. (2001). Lessons from an
Inquiring School: Forms of Inquiry and
Conditions for Teacher Learning. En
Lieberman & Miller. Teachers Caught
in the Action Professional Development
That Matters. (141-173) New York:
Teachers College Columbia University.

Tedesco, J.C. & Fanfani, E. (2002).
Nuevos tiempos y nuevos docentes
Recuperado el 5 de mayo desde
http://www.unesco.clmedios/biblioteca/

 30

documentos/sindicalismo_y_reforma_n
uevos_tiempos_docentes.pdf.

Vera, R. (2003). Comunidades de
aprendizaje entre profesionales para
hacer más efectivas las prácticas de
primera línea. Extraído 14 de Octubre
del 2007 desde
http://www.mineduc.cl/usuarios/parvula
ria/doc/200701090938340.COMUNID
ADES%20DE%20APRENDIZAJE.pdf

Vigotsky, L. (1979). El desarrollo de
los procesos psicológicos superiores.
Barcelona: Crítica Grupo Editorial.

Yin, Robert K. (1994). Case Study
Research: Design and Methods.
Newbury Park: Sage Publications

