
EB
EMS
Educación
básica y media
superior   Equipos de supervisión escolar 

Supervisión escolar en
tiempos de contingencia

Talleres emergentes de formación docente
Itinerarios para el re-encuentro

Nadie educa a nadie, nadie se educa a sí mismo,
las personas se educan entre sí con la mediación del mundo.

Paulo Freire

Talleres emergentes de formación docente
Itinerarios para el re-encuentro

  Equipos de supervisión escolar

EB
EMS
Educación
básica y media
superior

Supervisión escolar en
tiempos de contingencia

Talleres emergentes de formación docente. Itinerarios
para el re-encuentro. Supervisión escolar en tiempos
de contingencia. Educación básica y educación media superior

2020

Coordinación general
Susana Justo Garza y María Fernanda González Carrillo

Coordinación académica
Ernesto Gallo Álvarez, Verónica Luz Cárdenas Moncada
y Efraín Enrique Pérez Güemes

Redacción
Fabiola Elisa Camacho Rodríguez, Oscar Hugo Faustino Zacarías,
Joyce Esmeralda Hernández Gómez, José Luis Mendoza Alva,
Alejandro Mujica Sarmiento , Jonathan Muñoz Pérez, Juan Carlos
Palafox Pérez, Mariana Rojas Bautista y Lorena Sierra Serrato.

La Comisión Nacional para la Mejora Continua de la Educación
agradece la generosa colaboración de las maestras y maestros,
directores, supervisores, asesores técnicos pedagógicos y miembros
de los equipos técnicos estatales de educación básica y educación
media superior del país, así como de los académicos especialistas
que participaron en los distintos espacios de diálogo y consulta y
contribuyeron con sus comentarios y sugerencias a la elaboración
de la serie de Talleres emergentes de formación docente.
Itinerarios para el re-encuentro.

D. R. © Comisión Nacional para la Mejora Continua de la Educación

Barranca del Muerto 341, col. San José Insurgentes,
alcaldía Benito Juárez, C.P. 03900, México, Ciudad de México

Coordinación editorial. Blanca Gayosso Sánchez
Directora de área

Editor responsable. José Arturo Cosme Valadez
Subdirector de área

Editora gráfica responsable. Martha Alfaro Aguilar
Subdirectora de área

Corrección de estilo. Edna Érika Morales Zapata
y Carlos Garduño González

Formación. Martha Alfaro Aguilar

Hecho en México. Prohibida su venta.

La elaboración de esta publicación estuvo a cargo del Área
de Vínculación e Integralidad del Aprendizaje (AVIA).

El contenido, la presentación, así como la disposición en conjunto
y de cada página de esta obra son propiedad de Mejoredu.
Se autoriza su reproducción parcial o total por cualquier sistema
mecánico o electrónico para fines no comerciales y citando la fuente
de la siguiente manera:

Comisión Nacional para la Mejora Continua de la Educación (2020).
Talleres emergentes de formación docente. Itinerarios para el
re-encuentro. Supervisión escolar en tiempos de contingencia.
Educación básica y educación media superior. México: autor.

DIRECTORIO

JUNTA DIRECTIVA

Etelvina Sandoval Flores
Presidenta

María del Coral González Rendón
Comisionada

Silvia Valle Tépatl
Comisionada

Florentino Castro López
Comisionado

Óscar Daniel del Río Serrano
Comisionado

Armando de Luna
Secretario Ejecutivo

Salim Arturo Orci Magaña
Órgano Interno de Control

TITULARES DE ÁREAS

Francisco Miranda López
Evaluación Diagnóstica

Gabriela Begonia Naranjo Flores
Apoyo y Seguimiento a la Mejora
Continua e Innovación Educativa

Susana Justo Garza
Vinculación e Integralidad
del Aprendizaje

Miguel Ángel de Jesús López Reyes
Administración

Supervisión escolar en tiempos de contingencia
4

Índice

Presentación

Itinerario
Orientaciones de viaje
Propósito general

Punto de partida

Estación 1. Viajar con emoción

Objetivo

	■ La emoción en nuestros tiempos

	■ Expresando bienestar

	■ Un lugar seguro para las emociones

Para llevar en la maleta

Para saber más

Referencias

Estación 2. Disrupción creativa. Experiencias, retos

y oportunidades para la supervisión escolar

Objetivo

	■ Covid-19: ¿un extraño enemigo?

	■ Desinformación, verificación y confianza

	■ Acompañar la acción colectiva

Para llevar en la maleta

Para saber más

Referencias

Estación 3. Construyendo el futuro

Objetivo

	■ Pensar, reflexionar y transformar nuestro liderazgo

	■ La escuela, un espacio para el bienestar y la convivencia

	■ Las aventuras en equipo cobran sentido

Para llevar en la maleta

Para saber más

Referencias

6

8
10
10
10

13
14
14
21

24
29
30
30

32

33
33
37
40
42
42
43

44
44
45
51
56
58
58
59

Supervisión escolar en tiempos de contingencia
5

Estación 4. Acompañar el reencuentro

Objetivo

	■ Se hace camino al acompañar

	■ Hacia el reencuentro

Para llevar en la maleta

Para saber más

Referencias

Estación 5. Tejiendo redes

Objetivo

	■ Redes: características y cualidades

	■ Tejiendo redes en la nueva normalidad

Para llevar en la maleta

Para saber más

Referencias

Estación 6. Compartir y aprender con otros

Objetivo

	■ Preguntar para aprender y desaprender

	■ Aprender para transformar

Para llevar en la maleta

Para saber más

Referencias

El viaje continúa

61
62
62
69
75
76
77

79
80
80
85
88
88
89

90
90
91
95
99

100
100

102

Supervisión escolar en tiempos de contingencia
6

Presentación

Con la intención de detener la rápida propagación de la enfermedad por coronavirus
de 2019 (covid-19), en marzo de 2020 interrumpieron sus actividades más de 254 000
planteles y treinta millones de alumnos de educación básica (eb) y educación media
superior (ems). El sistema educativo mexicano debió ajustar sus procesos a fin de pro-
mover el aprendizaje en casa. Este hecho inédito representó un gran desafío para poco
más de 1.6 millones de docentes que debieron preparar clases y materiales orientados
a facilitar, en la medida de lo posible, la continuidad del proceso educativo.

En este marco, la Comisión Nacional para la Mejora Continua de la Educación (Mejoredu)
emitió en el mes de abril 10 Sugerencias para la educación durante la emergencia por
covid-19, con el propósito de contribuir a las acciones emprendidas por las autoridades
educativas del país, el magisterio y el conjunto de actores escolares.

Pronto iniciará un nuevo ciclo escolar con el enorme deseo de encuentros que queda-
ron demorados, pero no interrumpidos, y con grandes lecciones aprendidas: la emo-
ción de reconocer que se ha revalorado la tarea docente y el importante papel de las
familias en el aprendizaje de sus hijos; la identificación de los alcances de las tecno-
logías de la información y la comunicación (tic) para el aprendizaje y la enseñanza; el
reconocimiento de la trascendencia de la escuela como espacio irrenunciable de de-
mocratización, acogida y socialización.

Los cambios que vivimos nos colocan frente a múltiples retos y grandes oportunidades
para pensar y afirmar el valor de la escuela, así como para reconocer los saberes de las y
los docentes y su capacidad profesional y humana de organizarse en colectivos y asumir
su protagonismo en la toma de decisiones educativas, a fin de contribuir a la educación
como un proyecto igualitario, abierto a toda diversidad social, cultural y lingüística.

En este contexto y con base en las atribuciones que le otorga la Ley Reglamentaria del
Artículo 3° de la Constitución Política de los Estados Unidos Mexicanos en Materia de
Mejora Continua de la Educación,1 Mejoredu pone a disposición de las autoridades edu-
cativas del país la serie "Talleres emergentes de formación docente. Itinerarios para el
re-encuentro", concebida como un espacio colectivo enfocado en el aprendizaje situado
de maestras y maestros frente a grupo, directores, supervisores y apoyos pedagógicos de
educación básica y media superior.

1	 “Emitir lineamientos, criterios y programas relacionados con la formación, capacitación y actualización del
magisterio en todos sus niveles y modalidades educativas, la mejora del desempeño profesional, el desa-
rrollo de capacidades de liderazgo y gestión, y la profesionalización de la gestión escolar”. dof (2019). Ley
Reglamentaria del Artículo 3° de la Constitución Política de los Estados Unidos Mexicanos en Materia de
Mejora Continua de la Educación, 30 de septiembre. Ciudad de México.

https://dof.gob.mx/nota_detalle.php?codigo=5573859&fecha=30/09/2019#:~:text=La%20presente%20Ley%20es%20reglamentaria,orden%20p%C3%BAblico%20e%20inter%C3%A9s%20social
https://dof.gob.mx/nota_detalle.php?codigo=5573859&fecha=30/09/2019#:~:text=La%20presente%20Ley%20es%20reglamentaria,orden%20p%C3%BAblico%20e%20inter%C3%A9s%20social
https://dof.gob.mx/nota_detalle.php?codigo=5573859&fecha=30/09/2019#:~:text=La%20presente%20Ley%20es%20reglamentaria,orden%20p%C3%BAblico%20e%20inter%C3%A9s%20social

Supervisión escolar en tiempos de contingencia
7

Taller Público al que se destina

El sentido de la tarea docente en tiempos
de contingencia

Maestras y maestros frente a grupo de eb

Enseñanza y aprendizaje en tiempos
de contingencia

Maestras y maestros frente a grupo,
orientadores y tutores de ems

Liderazgo directivo en tiempos
de contingencia

Directores de eb

Los equipos directivos en tiempos
de contingencia

Directores, subdirectores, jefes de academia
o materia de ems

Supervisión escolar en tiempos
de contingencia

Jefes de sector, inspectores, supervisores
y asesores técnicos pedagógicos de eb, y
personas que ejercen funciones análogas
en ems

Los talleres recuperan la idea de un viaje que está contenido en algo muy cercano a la
escuela: un cuaderno, como el recurso que posee la cualidad de mostrar lo que se en-
seña y lo que se aprende, sólo que en esta ocasión se presenta en un formato digital
editable. Fueron diseñados con la convicción de que el aprendizaje y fortalecimiento
de la docencia son principalmente resultado de la reflexión sobre la práctica y la deli-
beración situada de maestras y maestros en su contexto, con sus colegas de centro de
trabajo y de profesión.

De manera complementaria a estos talleres emergentes, a través del blog institucional
Entre docentes se ofrecen dos itinerarios formativos: “Arte, educación y emociones en
tiempos de contingencia” y “Sistematización de la experiencia educativa, aprendizajes
en tiempos de contingencia”.

El proceso de elaboración de los talleres implicó la participación de maestras y maes-
tros de eb y ems que cumplen distintas funciones y laboran en diferentes tipos de
escuelas y planteles públicos a lo largo del país; también incluyó a integrantes de equi-
pos técnicos estatales y especialistas, quienes realizaron una revisión cuidadosa de los
documentos y ofrecieron generosamente diversas sugerencias para enriquecerlos.

El reinicio de clases, sea en la escuela o desde casa, implica necesariamente el trabajo
colaborativo de todos los actores educativos. Esperamos que estos itinerarios estimu-
len el diálogo, la reflexión sobre la práctica y el intercambio de experiencias, y que con-
tribuyan a la definición colectiva de las rutas que habrán de seguirse, asociadas con la
nueva normalidad.

Al poner estos talleres a su disposición, la Comisión Nacional para la Mejora Continua
de la Educación afirma su compromiso con maestras y maestros para avanzar hacia
alternativas de formación continua que recuperen la riqueza de sus voces, a fin de con-
tribuir a garantizar el derecho de niñas, niños, adolescentes y jóvenes a una educación
de excelencia.

Etelvina Sandoval Flores
Comisionada Presidenta de la Junta Directiva

https://www.gob.mx/mejoredu

Supervisión escolar en tiempos de contingencia
8

Itinerario

La contingencia sanitaria causada por el nuevo coronavirus trajo consigo implicaciones
en el funcionamiento del sistema educativo al irrumpir de manera brusca en la vida
escolar, y, ante el regreso a las actividades escolares, es de esperar que se presenten
nuevos retos. Sin embargo, esta experiencia da paso a la búsqueda de alternativas
educativas y genera posibilidades de renovación.

En este sentido, los equipos de supervisión escolar de educación básica (EB) y educa-
ción media superior (Ems) son responsables de acompañar a los colectivos docentes en
la transformación de sus prácticas, movilizarlos en la búsqueda de nuevas soluciones a
los problemas educativos en un marco de trabajo colaborativo y orientar la generación
de ambientes propicios para el aprendizaje. Por ello, resulta relevante que la supervi-
sión escolar adopte una postura crítica constructiva que le permita afianzar el sentido
pedagógico de su labor.

La diversidad de las estructuras de organización, recursos, procesos y contextos socioe-
ducativos de las escuelas o planteles en el país suscita demandas diferenciadas de apo-
yo y acompañamiento. La nueva normalidad no será la misma para todos; así, escuelas
en zonas urbanas, rurales, multiculturales o en condiciones de desventaja requerirán
de apoyos específicos de acuerdo con su contexto.

El itinerario se dirige a los equipos de supervisión escolar; jefes y jefas2 de zona o de
sector; inspectores; jefes de enseñanza; asesores técnicos pedagógicos o cualquier
otra figura o función análoga, y a quienes con distintas denominaciones ejercen fun-
ciones equivalentes a las anteriores en la EMS, pues ellos acompañan a la comunidad
escolar en la mejora continua de los procesos, ambientes, condiciones y resultados de
aprendizajes.

En este marco, la Comisión Nacional para la Mejora Continua de la Educación ofrece
el taller Supervisión escolar en tiempos de contingencia, el cual aspira a ser un espa-
cio para compartir experiencias, reflexionar sobre la práctica y generar de manera co-
laborativa nuevos cursos de acción y nuevas formas de vinculación con los colectivos
escolares. Lo anterior, como sustento para el desarrollo de sus responsabilidades en la
contingencia sanitaria y el regreso a las actividades escolares en la nueva normalidad.

2	 En Mejoredu nos interesa apoyar la equidad de género en todos sus aspectos, de ahí que procuremos em-
plear un lenguaje incluyente, como en este caso. Sin embargo, para favorecer la fluidez del texto y sin dejar
de lado donde sea oportuno el lenguaje inclusivo, emplearemos en algunos plurales el masculino, como es
correcto en español, en la inteligencia de que de ningún modo implica una consideración peyorativa para
el género femenino.

Supervisión escolar en tiempos de contingencia
9

El taller se integra por seis estaciones. Inicia con un tema poco planteado en procesos
formativos que es fundamental en el desarrollo de la labor del equipo de supervisión,
más aún en estos tiempos de contingencia. La estación 1, “Viajar con emoción”, invita a
reconocer y expresar las emociones como elemento de bienestar. Con esto se da paso
a una reflexión colectiva sobre la importancia y las posibilidades de promover acciones
orientadas a generar en la escuela o plantel un lugar seguro para las emociones.

La estación 2, “Disrupción creativa. Experiencias, retos y oportunidades para la supervi-
sión escolar”, promueve el reconocimiento de las experiencias del equipo de supervisión
en el entorno profesional como punto de partida para situarse ante los retos y posibili-
dades que representa la nueva normalidad, y, asimismo, la reflexión sobre la relevancia
de su función en el fortalecimiento de la respuesta de las comunidades escolares en
contextos de contingencia.

La estación 3, “Construyendo el futuro”, destaca la reflexión y la comprensión sobre los
retos y oportunidades de la supervisión escolar; como factores indispensables se tratan
el análisis del significado de su liderazgo en los contextos escolares y las habilidades
requeridas para fortalecer el trabajo colaborativo y los procesos que se realizan en las
escuelas o planteles, a fin de darles una respuesta coordinada e integral a los retos que
implica la nueva normalidad.

La estación 4, “Acompañar el reencuentro”, propone reflexionar sobre el sentido y los
propósitos que los equipos de supervisión le otorgan al acompañamiento para recono-
cer áreas de mejora y transformación de su práctica, así como para identificar y priorizar
las necesidades de acompañamiento de las escuelas o planteles a fin de trazar alterna-
tivas que contribuyan a responder integral, contextualizada y organizadamente al reto
de regresar a las aulas.

La estación 5, “Tejiendo redes”, ofrece a los equipos de supervisión algunas nociones
básicas y ejemplos prácticos para reconocer la importancia del diseño de redes orienta-
das a fortalecer el trabajo de los colectivos escolares. De esta forma se parte de procesos
reflexivos para arribar a actividades que los equipos puedan desarrollar y, en su caso,
adoptar como parte de su quehacer cotidiano.

La estación 6, “Compartir y aprender con otros”, ofrece elementos para identificar el
sentido y la utilidad de la sistematización de experiencias como un recurso para re-
cuperarlas, así como los procesos colectivos que en ellas se originan, y, con esto, cons-
truir conocimiento colectivo y favorecer la mejora de las actividades cotidianas de
la supervisión.

El recorrido al que invita este itinerario le propone que, a partir de su reflexión y su ex-
periencia, incorpore nuevas miradas sobre su práctica profesional que favorezcan la in-
tervención en los contextos escolares, a fin de generar posibilidades de interacción que
permitan afrontar con mayores recursos los retos de la nueva normalidad.

Supervisión escolar en tiempos de contingencia
10

Orientaciones de viaje

Propósito general

Fortalecer la capacidad de los equipos de la supervisión escolar para acompañar a los
colectivos docentes en los retos y oportunidades que plantea para su práctica la nueva
normalidad, con base en la reflexión, la comprensión de las experiencias y la consolida-
ción del trabajo colaborativo.

Punto de partida

Con la metáfora de un viaje, el taller ofrece una travesía de aprendizaje colaborativo
en la que es posible detenerse a reflexionar sobre las diversas experiencias personales
y profesionales vividas, así como sobre los retos que se enfrentan durante la contin-
gencia sanitaria y cuando se regrese a las actividades escolares, con el objeto de dar
continuidad al proceso educativo. Está dirigido al personal que ejerce funciones de su-
pervisión, asesoría técnica pedagógica y figuras con funciones análogas, quienes con-
forman la supervisión escolar.

El viaje está concebido para convocar y reunir a los miembros de los equipos de super-
visión de una misma zona o sector escolar, incluso de otras zonas escolares y niveles
educativos, a fin de que conversen sobre cómo reconstruir la vida escolar con los estu-
diantes, los vínculos entre colegas y las alianzas con los diferentes miembros de la co-
munidad escolar. Se puede trabajar en todos los niveles y modalidades de la educación
básica y media superior haciendo adaptaciones de acuerdo con las características de
su contexto.

El cuaderno es un espacio flexible de trabajo personal que facilita un proceso de apren-
dizaje compartido; tiene un formato digital editable que les permite a los equipos de
supervisión descargarlo en su computadora y desarrollarlo de manera presencial, si las
circunstancias y lineamientos determinados por las autoridades educativas lo permi-
ten, o de forma virtual, mediante los diversos dispositivos, recursos tecnológicos y apli-
caciones digitales disponibles para la organización de reuniones y conversaciones; los
textos marcados con hipervínculos llevan a los recursos sugeridos con un clic.

No es necesario ningún documento complementario, guía u otros recursos para rea-
lizar el taller. Tampoco está concebido para que se presenten evidencias con fines de
comprobación, certificación o evaluación.

El itinerario colectivo que se propone invita a viajar por todas las estaciones que estruc-
turan las situaciones de aprendizaje donde encontrará narrativas, incidentes críticos,
breves textos conceptuales, interrogantes, cuadros y organizadores gráficos cuyo obje-
tivo es promover el diálogo y la reflexión sobre asuntos relacionados con las prácticas
de la supervisión, en el marco de la contingencia sanitaria.

Supervisión escolar en tiempos de contingencia
11

Cada estación se organiza en los siguientes apartados: a) Nombre y presentación, b) Obje-
tivo , c) Situaciones de aprendizaje y actividades, d) Para llevar en la maleta, e) Para saber
más” y f) Referencias.

Estación Situación de

aprendizaje

Las situaciones de aprendizaje que se proponen en cada estación plantean secuencias
de actividades que combinan el trabajo individual y el colectivo. Se busca propiciar el
intercambio y el diálogo, así como encuadrar las prácticas de la supervisión y perfilar
cursos de acción para tomar las mejores decisiones asociadas con el regreso a las acti-
vidades escolares en el marco de la nueva normalidad.

Actividad
individual

Actividad
colectiva

Se espera que el taller se realice en veinte horas, preferentemente antes del inicio del
ciclo escolar 2020-2021; sin embargo, el colectivo del equipo de supervisión determina-
rá el espacio, al coordinador y el ritmo de trabajo, no sólo para “realizar” las actividades,
sino también para lograr el mejor aprendizaje posible.

La realización de las actividades propuestas incluye diferentes procesos:

	■ reflexionar acerca de lo sucedido; observar los pensamientos, acciones y sentimien-
tos producidos durante el confinamiento; cuestionarse; establecer nexos entre co-
nocimiento y acción, y tomar conciencia del papel que desempeña la reflexión en el
quehacer educativo y su devenir;

	■ dialogar entre colegas para compartir reflexiones, ideas y pensamientos, así como
narraciones y experiencias;

	■ responder preguntas que, a modo de provocación, indagan y orientan la partici-
pación con el fin de promover el análisis, la reflexión, el intercambio y el encuentro
consigo mismo y con otros;

Para llevar
en la maleta

Para
saber más

Supervisión escolar en tiempos de contingencia
12

	■ detenerse en relatos, imágenes o videos para descubrir y aprender desde la re-
flexión individual y en el diálogo con colegas;

Espacio para
escritura

Recurso
de lectura

Recursos
de imagen

Enlaces
a videos

	■ narrar la experiencia para ilustrar la historia y la práctica educativa en el marco de
la contingencia sanitaria; descubrir sus características, contrastarlas con otras, com-
partirlas y encontrar opciones que de otro modo permanecerían invisibles; y

	■ proyectar rutas de acción inmediatas para el regreso a clases, sea presencial o a dis-
tancia, en beneficio de niñas, niños, adolescentes y comunidades escolares.

Como viajero que cumple este itinerario se recomienda que parta de su experiencia, de
lo que sabe y de lo que sabe hacer; recupere los desafíos presentes en su trabajo edu-
cativo durante el confinamiento; piense acerca de sus ideas, creencias y saberes; lea y
comparta las distintas interpretaciones que surjan; escriba sobre todo ello para preci-
sarlo y conservarlo, pero, sobre todo, ¡disfrute el recorrido!

¡Buen viaje!

Supervisión escolar en tiempos de contingencia
13

Estación 1
Viajar con emoción

No perdamos nada de nuestro tiempo;
quizás los hubo más bellos, pero éste es el nuestro.

JEAN-PAUL SARTRE

¿Qué sucedió? ¿Qué nos está pasando? Lo que les sucede a los demás ¿me pasa tam-
bién a mí? Algo se rompió y sacudió nuestras vidas. Algo se rompió en alguna parte
del mundo y me ha afectado y ahora me doy cuenta de que estoy vivo, tengo una
personalidad, tengo un lugar, soy importante para mí y para otros, que también son
importantes para mí.

El sol continúa saliendo, la naturaleza y sus seres vivos al parecer buscan recuperar lo
que les expropiamos. Todavía llueve, siento el clima y mi cuerpo, percibo que soy igual
al otro: nos preocupa lo mismo, compartimos nuestra fragilidad, estamos aprendien-
do a ver de manera distinta. Seguramente la experiencia que vivimos marcará nuestro
futuro; nos interrogamos cómo haremos ahora para mantener y recuperar nuestras
relaciones, nuestras vivencias juntos, para retomar el ritmo ante una realidad que, sin
duda, nos hará cambiar.

En este viaje hoy tenemos la posibilidad de apreciar el vaivén de emociones que emer-
gen en nosotros, de observar qué ocurre en nuestro cuerpo y en nuestros pensamien-
tos cuando éstos nos invaden, aunque no siempre seamos conscientes de las diversas
reacciones que se desencadenan. Tomar cada vez mayor conciencia de lo que experi-
mentamos con cada emoción nos ayuda a conocernos mejor, a evocar la calma, a com-
prender mejor nuestra forma de actuar y la de quienes nos rodean.

El acompañamiento a los procesos educativos hacia una nueva normalidad requiere
un abordaje integral, por lo que cada miembro del equipo de supervisión escolar debe
reconocerse en su dimensión emocional y habilitar su sensibilidad, para promover una
convivencia basada en el respeto, la confianza y la solidaridad.

Es por ello que el camino hacia el re-encuentro y el fortalecimiento de los vínculos
entre los integrantes de la comunidad escolar para construir una nueva normalidad
necesariamente pasa por dar lugar y tiempo a las emociones, reconocer las propias y
las de aquellos que nos rodean: familia, compañeros de trabajo, docentes y, particular-
mente, estudiantes.

La estación se desarrolla en tres situaciones de aprendizaje. “La emoción en nuestros
tiempos” considera actividades que permiten reflexionar sobre las emociones expe-
rimentadas durante la contingencia sanitaria de cara a la nueva normalidad, para
orientarlas en un sentido de aprendizaje y crecimiento. La situación de aprendizaje
“Expresando bienestar” permite valorar la importancia de manifestar las emociones

Supervisión escolar en tiempos de contingencia
14

de manera asertiva para favorecer la comunicación y la toma de acuerdos en el en-
torno personal y profesional. Finalmente, la situación de aprendizaje “Un lugar segu-
ro para las emociones” busca promover ambientes seguros, incluyentes y participativos
para contribuir al bienestar emocional de los estudiantes en el retorno a las activida-
des educativas.

Objetivo

Favorecer acciones orientadas al bienestar emocional y al fortalecimiento de los víncu-
los entre los integrantes de la comunidad educativa hacia la nueva normalidad, me-
diante el reconocimiento y la expresión de las emociones que se movilizan en contextos
de incertidumbre.

La emoción en nuestros tiempos

Al despuntar un nuevo año y terminar una década, en mitad de un ciclo escolar, sor-
prendieron las noticias que comenzaron a llegar del otro lado del mundo:

	■ El 31 de diciembre de 2019 el municipio de Wuhan, en la provincia de Hubei, China,
informó sobre un grupo de casos de neumonía con etiología desconocida.

	■ El 9 de enero de 2020 el Centro Chino para el Control y la Prevención de Enfermeda-
des identificó un nuevo coronavirus como el agente causante de este brote.

	■ El 11 de febrero, siguiendo las mejores prácticas de la Organización Mundial de la
Salud (oms) para nombrar nuevas enfermedades infecciosas humanas, esta enti-
dad denominó al padecimiento covid-19, abreviatura de enfermedad por corona-
virus de 2019.

	■ Ante los niveles de propagación y gravedad, el 11 de marzo de 2020 la oms declaró
que la covid-19 pasaba de ser una epidemia a una pandemia (ops y oms, 2020).

	■ Hoy las noticias hablan de nuestra gente, son parte de nuestra historia.

Escriba un breve relato de su experiencia durante la contingencia sanitaria. Al terminar-
lo, léalo y elija un título que refleje el sentido de su narración. De manera opcional, puede
registrar su experiencia en una grabación de audio para luego escucharla nuevamente.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
15

Observe el esquema 1.1 y, a partir del relato que elaboró en la actividad previa, identifi-
que las emociones que han caracterizado su experiencia.

Esquema 1.1 Emociones

Miedo Sorpresa Asco Ira Tristeza Alegría
Desconfianza
Preocupación
Ansiedad
Nerviosismo

Asombro
Estupefacción
Desconcierto
Conmoción

Repulsión
Desprecio
Aberración
Desdén

Resentimiento
Indignación
Fastidio
Animadversión

Desesperanza
Melancolía
Aflicción
Nostalgia

Felicidad
Orgullo
Satisfacción
Placer

Fuente: elaboración propia con base en Ekman y Davidson, 1994.

Supervisión escolar en tiempos de contingencia
16

Reflexione:
	■ ¿Qué emoción o emociones han sido recurrentes a lo largo de los últimos meses?
¿A qué lo atribuye?

	■ ¿Qué emoción lo ha impulsado a hacer frente a los retos de la contingencia sanitaria?
	■ ¿Alguna emoción lo ha bloqueado en sus decisiones? ¿Cómo ha hecho frente a esto?
	■ ¿Qué reflexión le ha dejado la contingencia sanitaria sobre sus emociones?

Lea el relato del cuadro 1.1 y destaque aquellos elementos con los que se identifica
o los que le proporcionan una perspectiva distinta a la que tiene sobre la pandemia
y el confinamiento.

Cuadro 1.1

Mi vida y sus cambios en tiempo de la covid-19

Disfruto mucho de ser profesora, mi nombre en realidad no importa; tengo cincuenta y
dos años de edad y treinta y cuatro de servicio.

Permanecer en casa representa una experiencia nunca vivida: me ha dado la oportunidad
de conocerme, aceptarme y, lo más importante, amarme. El amor propio había pasado
a segundo término; siempre estaba tratando de complacer o apoyar a otros, eso entendía
que hace una maestra, pero ahora reconozco que se empieza por uno mismo.

Empecé a abusar del empleo del gel antibacterial, del jabón líquido para manos, del cloro y
productos de limpieza, y a unos días de iniciada la cuarentena mi cuerpo protestó, me gritó
que sólo se usa lo necesario, que los abusos dañan, y eso fue una realidad cruda. Fueron
impactantes los resultados en el dorso de ambas manos, sí, IMPACTANTE verlas con salpulli-
do rojo e irritadas, pero siempre existe ese héroe en las familias al que llamamos médico de
cabecera. Creí que al enviarle fotos por WhatsApp el mal desaparecería en unos días, pero
me equivoqué y mucho. Al untar la pomada que me recetó de manera virtual, la dermatitis
se agudizó y casi me sangraron las manos; lloré y sentí impotencia, ya que el confinamien-
to te impide acudir personalmente con el personal de salud. La impotencia me permitió
vislumbrar una estrategia: preguntar mis dudas o solicitar un consejo sabio a las personas
más allegadas, y eso también tendría que ser de manera virtual. Y así fue como encontré
solución empleando un jabón menos agresivo, ya sólo es cuestión de constancia y pacien-
cia. Actualmente, mis manos se ven descamadas y exageradamente resecas.

Otro aspecto de estar en resguardo domiciliario son las salidas para la compra de víveres.
Primero salía una vez a la semana con confianza y compras rápidas; después, con el bom-
bardeo de información me empecé a sentir incómoda al salir y llevar obligadamente el ca-
bello recogido, cubrebocas y blusas de manga larga. Luego, regresaba de la compra y me
duchaba; no sin antes separar la ropa que usaba en la calle y lavar la suela del calzado al
ingresar a casa y los productos adquiridos. Se fue convirtiendo en un rito que no garantiza
que no adquieras la enfermedad, sólo disminuye las probabilidades.

Siendo tenaz he ido venciendo mis pocas habilidades digitales y ahora empleo platafor-
mas o aplicaciones para el pago de servicios y entregas a domicilio. Eso mismo ocurrió
cuando intenté ver eventos musicales, culturales y circenses; algunas veces no logré in-
gresar a los live de Instagram o Face, pero eso sí, me registré en muchos lugares, platafor-
mas o sitios y poco a poco los he podido disfrutar venciendo mis miedos a dar clic en los
botones equivocados. Ahora eso no tiene importancia.

Supervisión escolar en tiempos de contingencia
17

No obstante, me creó mucha angustia tener que descargar Zoom para ingresar a reunio-
nes virtuales de uno de mis trabajos, ver webinars de la SEP y Google for Education y re-
gistrarme en Gmail con la cuenta institucional.

Logré el registro con rapidez, pero encontrar el correo fue una odisea de cuatro horas de
intentos, ya que veía el Gmail de mi cuenta personal que le da vida a mi celular, y aplica-
ciones como WhatsApp, Face y Uber. Así que de nuevo tomé el teléfono y solicité ayuda
en una videollamada; sufrí al poner la cámara de la pantalla hacia atrás para que me fue-
ran guiando.

He combinado estas actividades con la elaboración de videos caseros, y he respaldado y
renombrado cientos de fotografías en un disco duro externo. He tenido comunicación te-
lefónica con algunas personas que radican en Mérida, Tehuacán, Oaxaca, Los Cabos, Can-
cún y Monterrey, y es grato escucharlos. Una de las actividades más placenteras ha sido
retomar ejercicios de rehabilitación junto con mi madre, de setenta y siete años, a quien
llamo Machis.

Machis juega un papel muy importante en este confinamiento. Me da lecciones para so-
brellevar la cuarentena con actitud positiva. Machis no me permite acercarme a ella, pues
guarda la sana distancia, por lo que en los ejercicios de rehabilitación hemos practicado
uno donde abrazamos una pelota; en sentido figurado, nos abrazamos una a la otra. Pla-
ticamos mucho, algunas veces nos reímos de tonterías, nos tomamos fotos conviviendo
de manera tranquila.

Siento miedo cuando traen los víveres, pero respiro profundo y salgo por ellos. Algunas ve-
ces me da insomnio, y no me gusta, porque se van recorriendo mis horarios de descanso.
Hasta el momento no conozco a nadie cercano que haya enfermado de coronavirus, y eso
me alienta.

Desde niña siento embelesarme con la sencillez y majestuosidad de la naturaleza, y ahora
veo con asombro florecer las plantas y flores que cuida Machis; me agrada contemplar el
cielo en las noches, sobre todo cuando se observa eso maravilloso que es la luz de luna.
Ahora se escucha más el trino de los pájaros o quizá haya más silencio.

Las veces en que he salido comparo la cantidad de tráfico desde el inicio de la cuarentena;
al día de hoy, 15 de mayo 2020, ya empieza a haber más. ¡¡Y sólo me resta decir FELIZ DÍA
DEL MAESTRO!!

Hay muchos retos esperándonos.

María Guadalupe Soriano Hernández
CAM 102, Ciudad de México.

¿Qué sensaciones le evoca conocer las experiencias de otras personas? ¿Cómo se sien-
te cuando comparte con otros sus vivencias, pensamientos y emociones? Considere
la posibilidad de compartir su experiencia o parte de ella con alguien de su confianza;
hacerlo puede contribuir a su proceso de autoconocimiento, a explorar nuevos signifi-
cados de su experiencia o a afianzar lazos afectivos.

Buscar certezas es una condición humana natural; permite planear el futuro, sobrevivir,
establecer relaciones con los demás, pensar creativamente, liberar nuestra mente para
realizar muchas actividades sintiéndonos tranquilos y enfocados. Nos da la sensación de

Supervisión escolar en tiempos de contingencia
18

control y seguridad ante el entorno físico o social. ¿Qué pasa cuando esta certeza o sensa-
ción de control se rompe por situaciones cambiantes o desconocidas propias de la vida?

El artista M. C. Escher, en su obra llamada Relatividad, juega con indicadores percep-
tuales de la visión y plasma un escenario hipotético donde no existe arriba o abajo,
frente o lateral, dentro o fuera; escenario que se puede interpretar como un entorno
sin certeza, que da pie a la incertidumbre. Entonces, ¿hacia dónde nos llevan las esca-
leras? En la obra de Escher la lógica con la que entendemos el mundo perceptual real
no funciona. Observe detalladamente la imagen y escriba las palabras que vengan a su
mente sobre lo que siente al verla.

M. C. Escher (1953). Relativiteit
<https://historia-arte.com/obras/relatividad-de-escher>.

De las palabras registradas, ¿cuáles relaciona con su experiencia personal durante la
contingencia sanitaria? ¿Por qué este cuadro evoca palabras que pueden asociarse
a la circunstancia actual?

La pandemia y el retorno a la vida cotidiana en una nueva normalidad configuran un
contexto de incertidumbre, no sólo por el riesgo de contagio y sus efectos en la vida y
la salud personal y la de quienes nos rodean, sino además porque el futuro inmediato
no está trazado.

Supervisión escolar en tiempos de contingencia
19

La incertidumbre puede iniciar un desgaste mental, emocional y físico que provoque
sensaciones desagradables e incluso enfermedades; esto, debido a que de manera cí-
clica se hacen presentes emociones, conductas y pensamientos cuya finalidad es ex-
plicar los contextos de incertidumbre con base en lo que tenemos o lo que nos está
pasando en el presente (Gilbert, 2017). ¿Habrá vacuna pronto? ¿Regresaremos algún
día a la normalidad como la conocíamos? ¿Podré volver a abrazar a las personas que
quiero sin ningún riesgo? ¿Cuándo podremos regresar a las escuelas? Preguntas como
éstas, sin respuesta certera, mantienen a muchas personas en un estado de incerti-
dumbre que ha durado más de lo que quisiéramos.

Sin embargo, hay otras maneras de afrontar la incertidumbre, mediante mecanismos
orientados a buscar información, cambiar conductas, reinterpretar el mundo, ajustar
pensamientos, explorar nuevas formas y oportunidades de vida o cambiar la inercia y
la rutina en la búsqueda de certezas o en la posibilidad de aceptar lo incierto de la vida:
mirar las escaleras que estamos recorriendo (como las de la obra de Escher) y darles un
nuevo sentido para orientar su dirección.

Intercambie con sus colegas los sentimientos que les evocó la obra de Escher. Identifi-
quen las distintas posibilidades de reaccionar a una imagen, un evento o una circuns-
tancia de vida. ¿Alguna de las reacciones es mejor que otra o más válida, verdadera o
correcta? Argumente su respuesta.

Las emociones tienen un papel fundamental, puesto que permiten preparar al organis-
mo para que ejecute de manera efectiva la conducta exigida por las condiciones am-
bientales; por ejemplo, el miedo tiende a provocar una reacción de protección (Chóliz,
2005). En otras palabras, son respuestas naturales que permiten la supervivencia y son
inherentes a nuestro organismo.

Sin embargo, la cultura, la educación familiar, el género, los grupos sociales de per-
tenencia, las experiencias personales y la idiosincrasia establecen la manera como se
expresan o dirigen. Por ello, las emociones se experimentan de una forma muy perso-
nal. Decía el filósofo griego Epícteto: “No nos afecta lo que nos sucede, sino lo que nos
decimos acerca de lo que nos sucede”. Lo cierto es que reaccionamos ante el significa-
do que les conferimos a los eventos de la vida. Las emociones son reacciones ante los
eventos y ante la valoración que hacemos de ellos. Esta premisa cobra especial relevan-
cia en la vida del ser humano en situaciones de crisis e incertidumbre.

Supervisión escolar en tiempos de contingencia
20

Lea el texto del cuadro 1.2.

Cuadro 1.2

Las emociones son un gran regalo

Contrariamente a la idea de que las emociones pueden ser negativas o destructivas, yo
las veo como neutras. Pero eso sí, lo que no es neutro es lo que pienso y hago cuando
me invade una emoción. Si logro madurar emocionalmente y logro desarrollar compe-
tencias emocionales, no puedo sino dar la bienvenida a todas las emociones; a la pena,
porque me hace sabio; a la ira, que me hace fuerte; al miedo, que me vuelve prudente; a
la pasión, que estimula la creatividad; a la soledad, que me hace buscar la conexión con
los otros; a la vergüenza, que me hace humilde; a la alegría, que me expande y me sana;
al amor, que me completa y me muestra lo bella que es la existencia. Si soy inconscien-
te e inmaduro emocionalmente, la pena me deprime; la ira me hace dañar a los otros;
el miedo me hace cobarde; la pasión me lleva a instrumentalizar; la soledad me lleva a
la angustia; la vergüenza a la misantropía; la alegría a la envidia. Sólo el amor es especial
pues siempre completa y muestra un mundo bello (Casassus, 2007).

A partir de la lectura, valore si alguna de las emociones que ha identificado como par-
te de su experiencia durante la contingencia sanitaria o ante el retorno a las activida-
des cotidianas en una nueva normalidad puede cobrar un significado que le permita
afrontar de mejor manera los retos y las oportunidades en este momento de su vida.

Elabore con su equipo de supervisión un periódico mural (físico o virtual) donde se inclu-
ya el título que cada uno puso a su relato inicial, o algunas de las emociones que desta-
can de su experiencia y situaciones asociadas a ella con una descripción mediante una
frase o dibujo.

A partir del producto elaborado entre todos, de manera voluntaria compartan algo de su
experiencia personal o de las reflexiones a las que llegaron en esta situación de apren-
dizaje. De ese modo podrán conocer las diferentes emociones que viven en su equipo.

Reflexionen sobre las emociones que han experimentado durante la contingencia sa-
nitaria y la forma en que contribuyen a asumir y afrontar la nueva normalidad.

Supervisión escolar en tiempos de contingencia
21

Todo viaje requiere un alto en el camino, un respiro. En situaciones de dificultad es ne-
cesario encontrar momentos de calma para liberar nuestro cuerpo de tensiones, como
cuando contemplamos la puesta del sol en el horizonte, cuando caminamos plácidamen-
te por un lugar tranquilo o cuando escuchamos la lluvia caer fuera de nuestra ventana.

En un momento de incertidumbre evocar estados de calma puede contribuir a estar
en mejores condiciones para afrontar los retos que representa dicha situación en los
ámbitos personal, familiar, laboral y social, como parte del bienestar emocional.

¿Qué experiencias tiene sobre estos altos en el camino? ¿Cuáles ha realizado durante
el confinamiento?

Una de las maneras más simples de relajarse es practicando la respiración profunda, lo
que además puede realizarse en casi cualquier lugar. La atención consciente del gesto
respiratorio permite identificar la manera en que se respira y su efecto en el cuerpo.
Aquí una secuencia de respiración práctica (Chóliz, s/f):

a)	 En el lugar en donde se encuentre, busque una posición en la que se sienta cómodo.
Cierre sus ojos o baje la mirada sin enfocarse en ningún objeto.

b)	 Lleve toda su atención a su respiración, dándose cuenta de cómo entra y sale el aire
de su cuerpo.

c)	 Permanezca en contacto con las diferentes sensaciones que empezará a sentir su
cuerpo en cada inhalación y cada exhalación.

d)	 Sólo mantenga su respiración así como está en este momento, sin cambiarla
o modificarla.

e)	 Si mientras respira llegan pensamientos, imágenes o cualquier situación que lo dis-
traiga, regrese lentamente a su respiración y continúe prestándole atención.

f)	 Si se presenta algún tipo de sensación que esté provocando alguna emoción,
observe esa sensación y regrese gentilmente su atención a la respiración.

g)	 Pase lo que pase, permítase sentir su respiración como esté llegando, fluya con
su respiración.

h)	 Transcurrido aproximadamente un minuto, abra sus ojos lentamente y dese cuenta
del lugar donde se encuentra.

Expresando bienestar

El bienestar emocional refiere al estado de ánimo en el cual la persona se da cuenta de
sus propias aptitudes, de que puede afrontar las presiones normales de la vida, trabajar
productiva y fructíferamente, y ser capaz de hacer una contribución a la comunidad
(oms, apud García, 2013).

Para promover el bienestar emocional se requiere poner en juego la articulación cons-
ciente entre emoción, cognición y comportamiento, porque nos permite perseverar en
el logro de objetivos a pesar de las dificultades y desarrollar la tolerancia a la frustración

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
22

(Bisquerra y Pérez, 2007). Esta articulación se ve reflejada en la manera de expresar las
emociones en un sentido que brinde tranquilidad, calma y salida al estado anímico.

Se considera que expresar las emociones en contextos escolares es una estrategia que
ayuda a prevenir dificultades socioeducativas (Clares, 2015), en especial, ante los retos
que representa el retorno a las actividades escolares en una nueva normalidad. La for-
ma en que expresamos las emociones puede contribuir a la comunicación o entorpe-
cerla, así como la convivencia, la participación y la toma de decisiones.

Se propone reflexionar en torno a la competencia social denominada asertividad, la
cual se refiere a comportarse tal y como uno es y dejar que los demás conozcan lo que
uno siente y piensa de una forma que no les ofenda (Montejano, 2019).

Imagine que se encuentra en algún lugar esperando que lo atiendan. Después de un
considerable tiempo de espera, y a punto de que le corresponda su turno, repentina-
mente se entromete una persona. ¿De qué manera reaccionaría ante esta situación?
(esquema 1.2)

Esquema 1.2 Tipos de comportamiento

Fuente: Bisquerra y Pérez (2007).

La comunicación asertiva se caracteriza por generar un punto de equilibrio y de en-
cuentro entre las necesidades propias y las de los demás. Emocionalmente, refleja
una autoestima saludable y puede permitir que disminuyan los niveles de ansiedad.
Es una habilidad que puede aprenderse y desarrollarse (cuadro 1.3).

Pasivo

Esta situación lo enfadará,
pero preferirá no decir
nada para no crear un
conflicto. Esto le provocará
malestar y estará pensando
mucho rato en lo que hubiera
querido decir, pero no lo dijo
porque no se atrevió o lo
consideró inapropiado.

Asertivo

Sentirá enfado y le dirá con
mucho respeto que no le
toca a él, sino a usted, y le
pedirá que lo deje pasar.
Si aun así se cuela y lo
atienden, manifestará
su queja a los dependientes
que lo han atendido a él y
no a usted, y pedirá el libro
de reclamaciones. De esta
manera se quedará tranquilo,
porque ha manifestado su
disgusto y ha hecho todo lo
que estaba en sus manos.

Agresivo

Se enfadará y probablemente
le gritará que se ha colado
y que se vaya para atrás, si
no quiere recibir un golpe.
Si no se quiere ir y persiste
en colarse, no tendrá más
remedio que cumplir su
amenaza y se verá envuelto
en una escena muy
desagradable. Después, ese
sentimiento desagradable
lo perseguirá durante un
tiempo y malgastará mucha
energía en justificar
su reacción.

Supervisión escolar en tiempos de contingencia
23

Cuadro 1.3

La persona asertiva

1. �Sabe decir “no” o mostrar su postura hacia algo.

■  Manifiesta su propia postura ante un tema, petición o demanda.
■  Expresa un razonamiento para explicar / justificar su postura, sentimientos o petición.
■  Expresa comprensión hacia las posturas, sentimientos y demandas del otro.

2. Sabe pedir favores y reaccionar ante un ataque.

■  Expresa la presencia de un problema que le parezca que debe ser modificado.
■  Sabe pedir cuando es necesario.
■  Pide clarificaciones si hay algo que no tenga claro.

3. Sabe expresar sentimientos.
■  Expresa gratitud, afecto o admiración.
■  Expresa insatisfacción, dolor o desconcierto.

Fuente: Castanyer, 2010.

Identifique una situación reciente del ámbito profesional o de su vida familiar en la que
haya reaccionado de manera pasiva o agresiva. Registre sus ideas sobre las preguntas
que se muestran en la tabla 1.1.

Tabla 1.1

¿Cómo reaccioné? ¿Por qué lo hice así? ¿Qué podría cambiar?

Dialogue junto con su equipo de supervisión sobre las posibilidades de fortalecer la
asertividad en su comunicación para el desempeño de sus funciones.

Supervisión escolar en tiempos de contingencia
24

Un lugar seguro para las emociones

Durante su viaje por la vida habrá conocido lugares que provocan sensaciones de
seguridad y bienestar emocional; la escuela debe representar para todos los estu-
diantes un lugar así: lograrlo es el resultado de la contribución de cada miembro de
la comunidad escolar.

Para iniciar, escriba en una tarjeta o mediante un mensaje de texto una frase que haya
sido significativa en un momento importante de su vida, porque lo inspiró a continuar
con ánimo, esperanza o fortaleza.

Entregue su tarjeta o envíe su mensaje a otro participante y comparta el significado
que tiene para usted, y el sentido que puede darle ahora en tiempos de contingencia.
De la misma manera, reciba la frase de algún compañero y escuche su participación.

Dialoguen en torno a las siguientes preguntas:

	■ ¿Cómo se sintió al recibir una tarjeta y al compartir la suya?
	■ ¿Qué le facilitó y le dificultó hablar de su sentir frente a sus compañeros? ¿Por qué?

Identifique, junto con sus colegas, las ideas y sentimientos que les dejó la actividad y
acuerden entre todos qué otras “pequeñas acciones” pueden desarrollar para fortale-
cer un ambiente de confianza.

En colectivo, comente alguna experiencia con docentes, estudiantes o directivos du-
rante la etapa de confinamiento que dé cuenta del impacto de la contingencia sa-
nitaria en su bienestar emocional. ¿Cómo influyó su contexto familiar y comunitario?
¿Cómo se sienten? ¿Qué les preocupa? ¿Qué los motiva?

Analice las situaciones compartidas y registre aquello que le resulte relevante:

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
25

¿Qué lugar ocuparon las emociones de los integrantes de la comunidad educativa en
las acciones de supervisión desarrolladas durante el confinamiento? ¿Qué importancia
tiene considerar las emociones de los estudiantes en el proceso de aprendizaje?

Lea el texto del cuadro 1.4 en el que se presentan los principales hallazgos de un estu-
dio efectuado por la Organización de las Naciones Unidas para la Educación, la Ciencia
y la Cultura (unesco, 2016) sobre la opinión de estudiantes y docentes encuestados en
diversos países, en relación con lo que hace a una escuela feliz, destacando cinco fac-
tores para ello.

Cuadro 1.4

¿Qué hace a una escuela feliz?

Según la opinión de estudiantes y docentes encuestados en diversos países, destacan
cinco factores:

■ � Relaciones de amistad y compañerismo basadas en la confianza, el respeto y la tole-
rancia. La comunidad escolar debe ser inclusiva y tratar a todos los miembros por igual.

■ � Ambiente de aprendizaje cálido y amigable, incluida una comunidad escolar segura,
limpia y verde, libre de acoso, con espacios al aire libre para jugar y practicar deportes,
con comidas escolares saludables.

■  �Libertad, creatividad y compromiso de los estudiantes, impulsados por actividades
creativas y prácticas, incluido el aprendizaje experimental dentro y fuera del aula y
actividades extracurriculares.

■  �Los alumnos expresan sus opiniones y aprenden libremente, sin temor a cometer
errores, es decir, “aprender sin preocuparse”, lo que les permitiría desarrollar un amor
por el aprendizaje natural y la curiosidad de cuestionar lo que están aprendiendo. Un
espacio para soñar y desarrollar sus talentos.

■  �Desarrollo de un sentido de pertenencia y una identidad colectiva, a través del traba-
jo en equipo y un espíritu de colaboración, no sólo entre los estudiantes, sino también
entre ellos y los maestros.

Este último factor se asocia con las actitudes y características positivas de los docentes:
amabilidad, entusiasmo y equidad, así como su papel de modelos a seguir: inspirado-
res, creativos y en última instancia, felices para los alumnos (unesco, 2016).

Supervisión escolar en tiempos de contingencia
26

Observe las siguientes imágenes. ¿Alguna de ellas puede asociarse a la idea de una es-
cuela feliz? ¿Por qué? ¿Qué emoción asocia con cada una de las imágenes?

Mejoredu/Juan Carlos Angulo. Mejoredu/Juan Carlos Angulo.

Mejoredu/Juan Carlos Angulo. Fotografía creada por freepik
<freepik.es>.

Ahora, identifique la imagen y la emoción que definen a la mayoría de las escuelas de
su zona escolar, según el ambiente de aprendizaje y los vínculos que caracterizan la re-
lación de la comunidad educativa. Complete la frase “Una zona con escuelas…”.

¿Cuáles de los factores que hacen a una escuela feliz estaban presentes en sus escuelas
de manera previa a la contingencia sanitaria y cuáles se mantuvieron o promovieron en
las actividades educativas desarrolladas en el periodo de confinamiento?

De los factores señalados en la lectura del cuadro 1.4, ¿cuáles considera necesario po-
tenciar en sus escuelas para el desarrollo de actividades educativas presenciales o a
distancia, y qué ideas tiene para impulsarlos? (tabla 1.2)

Supervisión escolar en tiempos de contingencia
27

Tabla 1.2

Factor para escuela feliz Ideas para impulsar escuelas felices

Lea el texto del cuadro 1.5.

Cuadro 1.5

Rol de la institución educativa en la recuperación
socioemocional de las niñas, los niños, adolescentes
y la comunidad afectados por desastres

En situaciones de desastre o contingencia, la recuperación socioemocional de las niñas,
niños y adolescentes depende, entre otros factores, de su desarrollo físico, emocional y de
las reacciones de las personas adultas responsables de protegerlos y ayudarlos.

Como parte de las acciones de recuperación socioemocional, las instituciones educativas
tienen un rol importante, ya que la escuela se puede convertir en un espacio seguro que
permita que niñas, niños y adolescentes restablezcan sus rutinas y horarios para recuperar
el sentido del tiempo y la posibilidad de ver el futuro con esperanza después de la crisis.

La posibilidad de procesar emocionalmente la experiencia es facilitada por la escuela,
dado que cuando los estudiantes vuelven después de un desastre traen consigo los sen-
timientos experimentados durante y después de esta vivencia; éstos pueden ser de an-
siedad, miedo e inseguridad, cólera, tristeza, culpa, tensión, impotencia, pero también de
alegría, ilusión y ganas de vivir.

Supervisión escolar en tiempos de contingencia
28

Al mismo tiempo, el reencuentro con los educadores después del desastre es importante
para las y los menores, porque para ellos sus docentes son personas cercanas y de con-
fianza. Este tipo de vínculo coloca a los docentes en una posición privilegiada desde la
cual se puede brindar apoyo socioemocional.

¿En qué consiste este acompañamiento a los estudiantes?

La presencia cotidiana del docente a cargo del aula genera estabilidad. Al mismo tiempo,
volver a la normalidad significa retomar las actividades propiamente escolares.

Para ello, los docentes deben:

1.	 Enfatizar la necesidad de restablecer la cotidianidad:

a)	 Definir los días de clases, qué clases se impartirán, quiénes las dictarán, cómo
y dónde serán dictadas.

b)	 Fijar horarios para las actividades acordadas, con una hora fija de entrada y sali-
da, para que las niñas y los niños adquieran la sensación de orden en medio del
caos, lógica en las secuencias pedagógicas y sentido de estar avanzando en su
proceso educativo.

c)	 Realizar juegos y deportes para eliminar las tensiones físicas y emocionales, mejo-
rar el compañerismo y la colaboración.

d)	 Promover en adolescentes y jóvenes, de ambos géneros, la continuidad de activi-
dades relativas a sus aficiones a la música, la danza, o los que propongan y sean
pertinentes.

2.	 Preparar bien las clases, con sus objetivos, metodologías y materiales para atraer la
atención de los estudiantes y facilitarles la comprensión de temas académicos. Una
buena clase es un excelente espacio para la recuperación emocional, al utilizar méto-
dos inclusivos, democráticos y respetuosos de los derechos de sus estudiantes.

3.	 Permanecer atentos para identificar y manejar posibles síntomas de problemas so-
cioemocionales en los estudiantes, respetando su dignidad y la confidencialidad de
los casos.

4.	 Establecer un sistema para remitir a las personas (estudiantes, docentes, e inclusive,
madres y padres de familia) a un profesional calificado que pueda brindarles orienta-
ción y acompañamiento psicológico, si así lo requieren.

5.	 Desarrollar estrategias para que los docentes que faciliten el autoapoyo y el apoyo
mutuo cuenten con el debido acompañamiento externo, con el fin de evitar el agota-
miento por estrés, la deserción o la agudización de problemas personales o familiares
(UNESCO, 2009).

Valore cuáles de las acciones propuestas para contribuir al bienestar socioemocional
de los estudiantes de los planteles de su zona escolar es viable practicar en el retorno a
las actividades educativas, sean presenciales o a distancia.

En su caso, ¿qué acciones será necesario desarrollar por parte del equipo de supervi-
sión con los directores escolares y los colectivos docentes para impulsarlas con la parti-
cipación de la comunidad escolar?

Supervisión escolar en tiempos de contingencia
29

Comparta con su equipo de trabajo las ideas registradas en las dos actividades previas
para delinear estrategias dirigidas a las escuelas o planteles de su zona como parte de
su plan de trabajo.

Para llevar en la maleta

De acuerdo con la oms, aunque todas las personas que sufren una emergencia o de-
sastre resultan afectadas de una manera u otra, hay una amplia gama de reacciones y
sentimientos que cada persona puede tener; esto depende de diversos factores, tales
como: la naturaleza y la gravedad de los acontecimientos que experimentan; su expe-
riencia con acontecimientos angustiantes anteriores; el apoyo de otras personas en su
vida; su salud física; su historia personal y familiar de problemas de salud mental; su cul-
tura y tradiciones; y su edad (por ejemplo, los niños de diferentes edades reaccionan de
distinta manera).

Por ello, existen situaciones que pueden rebasar las capacidades de afrontar los acon-
tecimientos y de asimilar las emociones de cualquier persona, sea niño, adolescente
o adulto; en éstas, la escucha o contención de familiares y amigos no es suficiente.
Requieren apoyo u orientación especializada, por lo que será oportuno facilitar en lo
posible la asistencia profesional. Algunas pautas de alerta para identificar este tipo de
situaciones hacen referencia a condiciones en las que el pensamiento, el afecto o la
conducta son en tal grado disruptivos, que afectan significativamente el desempeño
o la funcionalidad en la vida cotidiana. Pueden presentarse condiciones que:

a)	 Son manifestaciones de una alteración psicológica aguda (ansiedad, pánico, depre-
sión, entre otros).

b)	 Implican riesgo de daño personal o interpersonal.
c)	 Evidencian un comportamiento profundamente desorganizado e incoherente.

Supervisión escolar en tiempos de contingencia
30

Si se presenta alguna situación así con sus colaboradores o estudiantes, quizá le sean
útiles la información de la Secretaría de Salud y la Línea de la Vida: 800 911 2000.

Para saber más

	■ Desde el ciclo de conferencias virtuales La Ciudad y la Pandemia, el doctor Juan
José Sánchez Sosa, catedrático de la Universidad Nacional Autónoma de México,
propone un planteamiento que parte de la psicología para explicar los estados afec-
tivos negativos generados por la pandemia, y a partir de su comprensión establece
caminos y pautas a seguir para minimizar los estragos psicológicos generados por
la contingencia sanitaria.

	■ El Manual básico de primeros auxilios psicológicos tiene como objetivo proporcio-
nar un panorama que amplíe la visión acerca del proceso que conlleva una inter-
vención de primeros auxilios requerida para personas con situaciones de crisis a
partir de información que la facilite, y, asimismo, describe aspectos generales que
conlleva disminuir el impacto emocional y social que provoca una crisis. Los prime-
ros auxilios psicológicos están diseñados para reducir a corto y largo plazo la angus-
tia inicial producida por eventos traumáticos y para promover el funcionamiento
adaptativo y las habilidades de afrontamiento.

	■ Una caja de herramientas para promover la empatía en los colegios, documento
presentado por Ashoka, es el resultado de una ardua investigación con docentes e
investigadores con el objetivo de identificar los principios fundamentales de la em-
patía y las maneras de cultivarla. Como producto de dicha indagación, se generaron
tarjetas denominadas “herramientas”, las cuales tienen el objetivo de promover la
empatía en los colegios, las familias y las comunidades.

Referencias

Ashoka (s/f). Una caja de herramientas para promover la empatía en los colegios.
Bisquerra, J. y Pérez, N. (2007). Las competencias emocionales. Educación XXI, (10), 61-82.
Casassus, J. (2007). La educación del ser emocional. Santiago de Chile: Cuarto Propio.
Castanyer, O. (2010). La asertividad: Expresión de una sana autoestima. Bilbao: Desclée

de Brouwer.
Chóliz, M. (s/f). Técnicas para el control de la activación. Valencia, España: Facultad de

Psicología / Universidad de Valencia.
Chóliz, M. (2005). Psicología de la emoción: el proceso emocional. Valencia: Universidad

de Valencia.
Clares, J. (2015). Expresión y comunicación emocional como estrategia personal para la

prevención de dificultades socioeducativas. I Congreso Internacional de Expresión y
Comunicación Emocional, ciece. Prevención de dificultades socioeducativas. Sevilla:
Universidad de Sevilla / Distance Learning Consulting / Asociación Internacional de
Expresión y Comunicación Emocional.

https://coronavirus.gob.mx/salud-mental/O
https://coronavirus.gob.mx/salud-mental/
https://www.youtube.com/watch?v=FEYgxqbbESg&feature=youtu.be
http://www.cucs.udg.mx/sites/default/files/adjuntos/manual_primeros_auxilios_psicologicos_2017.pdf?fbclid=IwAR0JpjPmfVbeVUiHBfMugWx9s88_9gsEj7p1pYt8wRr71ouNaHF4cykJiug
https://startempathy.org/wp-content/uploads/2015/10/Empathy_ToolkitBook_spanish_PRINT-compressed.pdf
https://startempathy.org/wp-content/uploads/2015/10/Empathy_ToolkitBook_spanish_PRINT-compressed.pdf
http://e-spacio.uned.es/fez/eserv/bibliuned:EducacionXXI-2007numero10-823/Documento.pdf
http://www.uv.es/=choliz/RelajacionRespiracion.pdf
https://www.uv.es/choliz/Proceso%20emocional.pdf
http://congreso.us.es/ciece/Publicacion_CIECE_2015.pdf
http://congreso.us.es/ciece/Publicacion_CIECE_2015.pdf

Supervisión escolar en tiempos de contingencia
31

Ekman, P. y Davidson, R. J. (eds.). (1994). Series in affective science. The nature of emotion:
Fundamental questions. Oxford: Oxford University Press.

García, S. (2013). Consejos para mejorar el bienestar emocional de las personas mayores.
gaes te cuida.

Gilbert, D. (2017). Tropezar con la felicidad. Barcelona: Planeta.
Hernandez, E. y Gutiérrez, L. (2014). Manual básico de primeros auxilios psicológicos.

Guadalajara: Centro Universitario de Ciencias de la Salud-Universidad de Guadalajara.
Instituto de Salud del Estado de México (2018). Salud emocional.
Montejano, S. (2019). La asertividad y su desarrollo. Psicoglobal.
ops y oms. Organización Panamericana de la Salud y Organización Mundial de la Salud (2020).

Nuevo coronavirus (COVID-19). Actualización Epidemiológica.
Pérez Escoda, N. y Sánchez Gallardo, R. (2009). Actividades de autoaplicación para la mejora

de las competencias emocionales. En Álvarez, M., y Bisquerra, R. (coords.). Manual de
orientación y tutoría. Barcelona: Praxis.

PUEC UNAM (20 de mayo de 2020) Salud psicológica en tiempos de la pandemia [archivo de
video]. YouTube.

unesco. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2009).
Guía de recursos pedagógicos para el apoyo socioemocional frente a situaciones
de desastre.

unesco (2016). Happy schools! A framework for learner well-being in the Asia Pacific.

https://www.gaes.es/gaestecuida/tu-bienestar/bienestar-emocional
http://www.cucs.udg.mx/sites/default/files/adjuntos/manual_primeros_auxilios_psicologicos_2017.pdf?fbclid=IwAR0JpjPmfVbeVUiHBfMugWx9s88_9gsEj7p1pYt8wRr71ouNaHF4cykJiug

http://salud.edomex.gob.mx/isem/pr_sm_semocional
https://www.psicoglobal.com/habilidades-sociales/asertividad
https://www.paho.org/hq/index.php?option=com_docman&view=list&slug=2020-alertas-epidemiologicas&Itemid=270&layout=default&lang=es
https://www.youtube.com/watch?v=FEYgxqbbESg&feature=youtu.be
https://unesdoc.unesco.org/ark:/48223/pf0000184391
https://unesdoc.unesco.org/ark:/48223/pf0000184391
https://unesdoc.unesco.org/ark:/48223/pf0000244140

Supervisión escolar en tiempos de contingencia
32

Estación 2
Disrupción creativa. Experiencias, retos
y oportunidades para la supervisión escolar

Cuando creíamos que teníamos todas las respuestas,
de pronto, cambiaron todas las preguntas.

MARIO BENEDETTI

Transcurría otro ciclo escolar, con sus particulares vicisitudes, pero nada fuera de lo “nor-
mal”. Estudiantes, docentes, directivos y autoridades estaban concentrados en los pro-
cesos ya conocidos, en la planeación habitual de las clases, en los oficios y formatos, en
las actividades y tiempos calculados, esperando las vacaciones y el siguiente encuentro
entre escuelas. Las celebraciones de abril y mayo se veían a la vuelta de la esquina. To-
dos los actores educativos avanzaban con la seguridad que dan los años de experiencia:
conocer las preguntas y tener las respuestas.

Entonces, llegó un extraño sin previo aviso, irrumpió, nos desconcentró. Pocas cosas
pueden mover todo un sistema educativo e impactar en las comunidades. De un día
para otro, docentes, directores, asesores técnicos pedagógicos y supervisores enfren-
taron una situación inédita y compleja para la que las respuestas construidas parecían
insuficientes.

Con todas las implicaciones personales y profesionales, los docentes, frente a esta dis-
rupción, empezaron a construir alternativas para seguir adelante, en un ejercicio arduo
de creatividad y aprendizaje acelerado. En este momento hay un cúmulo de experien-
cias y aprendizajes individuales y colectivos que permiten asumir de mejor manera el
reto que ahora nos ocupa: iniciar un ciclo escolar en una nueva normalidad. Tan nueva
que no está explicada en un manual o protocolo: la construiremos entre todos. Para
ello, los maestros, como pocos, tienen la capacidad de ver oportunidades en la adversi-
dad a fin de aprender, enseñar, crear y recrearse; de convocar, informar y movilizar a su
comunidad en beneficio de todos los estudiantes.

La supervisión escolar tiene un papel central para acompañar y orientar a los directivos
y colectivos docentes en la continuidad del servicio educativo. En esta labor, los equi-
pos de supervisión deberán prestar atención y contribuir a la comprensión del impacto
que la contingencia sanitaria, derivada de la presencia del nuevo coronavirus, repre-
senta para los docentes, los estudiantes y sus familias, no sólo en los aprendizajes, sino
también en ámbitos como las interacciones sociales y de uso de los espacios públicos.

La estación está integrada por tres situaciones de aprendizaje. “Covid-19: ¿un extraño
enemigo?” está orientada al reconocimiento de las experiencias del equipo de la su-
pervisión en el entorno profesional como punto de partida para identificar los retos y
las oportunidades a fin de contribuir a garantizar el derecho a la educación de todos los
estudiantes, en el marco de la nueva normalidad y considerando el contexto específico

Supervisión escolar en tiempos de contingencia
33

de su zona escolar. La siguiente situación, “Desinformación, verificación y confianza”,
permite reflexionar sobre el impacto de los contenidos y la calidad de la información
en la comunicación y la participación de la comunidad escolar para la toma de deci-
siones, a fin de que el equipo de supervisión valore el papel estratégico que puede
desempeñar. Finalmente, “Acompañar la acción colectiva” propone actividades enca-
minadas a reconocer las responsabilidades de la supervisión escolar para fortalecer la
capacidad de respuesta de las comunidades escolares, priorizando a la población con
mayor vulnerabilidad.

Objetivo

Identificar las experiencias, aprendizajes y consecuencias de la contingencia sanita-
ria en el ámbito profesional para establecer retos y oportunidades en el desarrollo de
su responsabilidad.

Covid-19: ¿un extraño enemigo?

Lea el testimonio que se presenta en el cuadro 2.1.

Cuadro 2.1

Se hace más de lo que se puede en tiempos de pandemia, y desde siempre, ésa es la frase
que impera en una escuela con falta de recursos de toda índole; sin embargo, la gallardía
de los docentes no cesa. En la Escuela Secundaria Técnica número 119, del municipio de
Aldama, Chiapas, la organización ha sido clave para subsistir a una contingencia por la
covid-19, ante la falta de recursos tecnológicos y servicios básicos como la luz en la comu-
nidad y el plan de atención de la Secretaría de Educación Pública, que se agradece, pero
en estos contextos se percibe lejano.

En estas situaciones que nadie predice se toman decisiones difíciles, una de ellas: ¿se
cierra el ciclo escolar con lo visto hasta ahora o se trata de enseñar un poquito más? A pri-
mera vista, la respuesta es obvia, el aprendizaje de los alumnos por encima de todo, pero
la razón dicta lo contrario. En tiempos de pandemia se piensa en la salud, la movilidad, los
recursos y la organización, sólo así se puede tomar una decisión acertada. Directivos y pro-
fesores de la secundaria técnica hemos elegido la segunda opción: seguir enseñando.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
34

Ahora, más que siempre, escuela y comunidad se fusionan para crear un solo organismo,
porque la primera sin el segundo no podría subsistir; se ve claro ese argumento bajo la
lupa de la covid. El consejo comunal indígena de Aldama, las madres y padres de Aldama,
han dado cátedra de organización tomando medidas de sanidad y apoyando con la trans-
ferencia de actividades escolares para sus hijos.

El flujo constante de motivación por ambas partes dio como resultado llegar hasta el cie-
rre del ciclo escolar. No simulamos, se logró más de lo que se vislumbraba, y en situaciones
inusuales como ésta el aprendizaje tiene otro aire, es profundo. Quizá no se cumplieron
todos los aprendizajes esperados, pero las y los alumnos ahora saben que la escuela no los
abandonó, que sus madres y padres creen en la educación.

Maestra Diana Paola Caballero Pérez
Docente de la Escuela Secundaria
Técnica núm. 119 Aldama, Chiapas.

La maestra Diana Paola compartió algunos de los problemas y retos que se enfrenta-
ron en el contexto específico de su escuela, la respuesta de los docentes y la comuni-
dad, así como algunas reflexiones que resultaron de su experiencia.

¿Qué similitudes encuentra con las escuelas de su zona escolar? ¿Qué otros proble-
mas enfrentaron para dar continuidad al servicio educativo? Enliste los que consi-
dere más relevantes.

¿Cuál o cuáles de los problemas mencionados fueron un reto en el desempeño de su
responsabilidad como parte del equipo de supervisión? Elija uno o dos de ellos y re-
flexione en torno a la experiencia que representó su atención en alguna o algunas de
las escuelas de su zona, a partir de las preguntas de la tabla 2.1.

Supervisión escolar en tiempos de contingencia
35

Tabla 2.1

Problema
¿Por qué representó

un reto?
¿Cómo contribuyó a

atender el problema?
¿Qué aprendizaje le
dejó para la mejora

de su práctica?

Comparta el resultado de la actividad previa con el equipo de la supervisión escolar o con
otros colegas supervisores. Identifique problemas comunes y formas de enfrentarlos.

Reflexione en colectivo en torno a la frase de Mario Bendetti “Cuando creíamos que te-
níamos todas las respuestas, de pronto, cambiaron todas las preguntas”, o, como deci-
mos en México, “y les movieron el tapete como equipo de supervisión”. ¿Qué se movió
en el equipo de la zona de supervisión? ¿Qué nuevas preguntas surgieron? ¿Qué forta-
lezas como colectivo les han permitido construir nuevas respuestas?

Escriba las ideas surgidas de este diálogo que considere relevantes (tabla 2.2).

Tabla 2.2

¿Qué nuevas preguntas surgieron? ¿Qué fortalezas del equipo de supervisión
han permitido construir nuevas respuestas?

Supervisión escolar en tiempos de contingencia
36

Observe el esquema 2.1 sobre las dimensiones para garantizar el derecho a la educación
e intercambie ejemplos que clarifiquen, para todos, el significado de cada dimensión.

Esquema 2.1 Derecho a la educación

Asequibilidad
Disponibilidad,

condiciones
mínimas para que
opere el servicio.

Accesibilidad
No todo lo que está

disponible es accesible
económica,

física o curricularmente.

Derecho a la educación

Aceptabilidad
Satisfacción: los

educandos satisfacen
sus necesidades y se

sienten contentos
en la escuela.

Adaptabilidad
La oferta educativa
 debe adaptarse a
 las realidades y
 posibilidades de
 los educandos.

Fuente: elaboración propia con base en Torres, 2011.
Vector creado por pikisuperstar <freepik.es> (modificado).

Enliste en la tabla 2.3 los retos que identifican para cada una de las dimensiones analiza-
das, en el marco de una nueva normalidad y considerando las condiciones y caracterís-
ticas de la población que atienden. Enseguida, registre las oportunidades que pueden
representar los aprendizajes, procesos, vínculos y alianzas establecidas durante la con-
tingencia sanitaria.

Tabla 2.3

Dimensiones Retos Oportunidades

Asequibilidad

Accesibilidad

Adaptabilidad

Aceptabilidad

Supervisión escolar en tiempos de contingencia
37

Desinformación, verificación y confianza

Las personas, familias y comunidades han tenido distintas reacciones frente a la con-
tingencia sanitaria. En su comunidad:

	■ ¿Qué respuesta observa en la mayoría de la población frente a los riesgos que impli-
ca la enfermedad por coronavirus? ¿Y en sus estudiantes y sus familias?

	■ ¿Qué impacto prevé que tendrán estas respuestas en el regreso a las aulas?
	■ ¿Qué papel juega la información que circula?

Registre sus respuestas.

La pandemia tiene una particularidad que la distingue de cualquier otra crisis sanitaria
que haya experimentado el mundo en el pasado. La diferencia es el papel que juegan
las redes sociales y el impacto que generan en las personas. Éstas son potentes plata-
formas digitales capaces de viralizar la información en segundos en todas partes del
mundo, información que puede ser valiosa, pero también, en ocasiones, falsa. Sin em-
bargo, las personas la validan como cierta en cualquiera de los dos casos asumiendo
datos y argumentos que, en realidad, nadie corroboró y en los que, no lo podemos ne-
gar, se basan algunas de nuestras decisiones.

Hoy, las noticias llegan por cualquier medio: televisión, radio, periódico e incluso por
mensajes de WhatsApp y redes sociales.

¿Recuerda usted cuál fue la última noticia que recibió en esta semana sobre el tema de
la covid-19? Registre en la tabla 2.4 los elementos que allí se piden sobre dicha noticia.

Tabla 2.4

Medio por el cual recibió la noticia

Origen o fuente de la información

Persona que se la hizo llegar

Impacto que tuvo en su persona
(emociones, conducta, decisiones)

¿Compartió esta información con alguien?

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
38

Lea el texto del cuadro 2.2 y valore si la noticia mencionada en la actividad previa tiene
alguna de las características que se describen.

Cuadro 2.2

¡Cuidado con la infodemia!

La infodemia es una cantidad excesiva de información sobre un tema en específico que
se genera en un periodo corto de tiempo; el problema es que ésta no siempre es verda-
dera, ya que en la actualidad cualquier persona puede escribir o publicar información en
internet.

Al reproducirse información de manera masiva, se hace muy difícil encontrar fuentes con-
fiables y fidedignas. Con el tema de la actual pandemia mundial se ha creado una escena
de rumores y desinformación, la cual se intensifica con el uso de redes sociales.

Los efectos de la desinformación son más graves de lo que podemos imaginarnos; puede
afectar incluso a nuestra salud mental. Por ejemplo, la información parcial, distorsionada
o falsa genera que la vivencia de este hecho se convierta en una fuente de angustia, in-
certidumbre o desdén.

Además, la infodemia puede llegar a empeorar la pandemia, ya que dificulta que las per-
sonas encargadas de tomar decisiones y el personal de salud encuentren fuentes confia-
bles cuando las necesitan. Sin embargo, todos podemos contribuir a romper el peligroso
ciclo de la desinformación disminuyendo el ritmo de distribución de las noticias e infor-
mación con origen dudoso o cuyas fuentes originales no conocemos.

Fuente: elaboración propia con base en ops, 2020.

Lea las recomendaciones del cuadro 2.3 para comprobar la veracidad de la información
que recibe por diferentes medios.

Cuadro 2.3

Averigua la fuente. Cuando se comparte información en redes sociales, no necesariamen-
te se ha leído por completo el artículo o noticia, lo que facilita la propagación de una noticia
falsa, pues muchas páginas y blogs utilizan títulos tendenciosos para captar la atención.
Por eso es importante conocer la fuente de cada noticia o artículo que llame la atención y
verificar que sea de un medio confiable.

Verifica datos hasta despejar tus dudas. Confirma datos y compara la información con
medios oficiales tanto nacionales como internacionales para no generar incertidumbre. En
México el gobierno puso a disposición del público la página Coronavirus, donde se encuen-
tran datos e información sobre el virus sars-CoV2, medidas de prevención, orientaciones,
etcétera. En cuanto a la Organización Mundial de la Salud (oms), también tiene información
sobre el coronavirus en su página.

https://coronavirus.gob.mx/
https://www.who.int/es/

Supervisión escolar en tiempos de contingencia
39

Evita propagar información falsa y que otros la compartan. Muchas veces, para alertar
a amigos y familiares, se comparte información sin verificar antes su veracidad. No creas
en toda la información que circula en redes o te llega por mensajes. En caso de reconocer
que es falsa, es necesario corregir a quien ha hecho llegar dicha información y mostrarle
los datos correctos y las fuentes autorizadas de manera empática.

La información veraz y oportuna constituye un elemento fundamental para enfrentar la
emergencia sanitaria en el país.

Fuente: elaboración propia con base en el Comunicado INAI/103/20, inai, 2020.

Dialogue con su equipo de supervisión o con otros colegas sobre el impacto que puede
tener para el regreso a las aulas en una nueva normalidad que la comunidad escolar
esté bien informada, y sobre cómo pueden contribuir desde la supervisión escolar para
compartir y analizar información valiosa que provenga de fuentes confiables y contri-
buya a la toma decisiones.

Elabore una infografía o esquema con las propuestas que sería conveniente que la su-
pervisión escolar desarrolle cotidianamente para verificar la información y contribuir
así a la estabilidad y a la convivencia escolar.

Supervisión escolar en tiempos de contingencia
40

Observe el siguiente video en el canal oficial de YouTube de la Organización de las
Naciones Unidas para la Educación, la Ciencia y la Cultura (unesco, 2020). Compártalo
con los colectivos docentes de su zona escolar para sensibilizarlos al respecto junto con
la infografía o esquema elaborado en la actividad anterior.

Acompañar la acción colectiva

De manera individual, lea el texto del cuadro 2.4.

Cuadro 2.4

Propuestas de acompañamiento dentro
de las organizaciones y para profesionales

Anticipación y corresponsabilización de las consecuencias psicosociales

■ � Identificar pensamientos que puedan generar malestar. Pensar constantemente
en la enfermedad puede hacer que aparezcan síntomas que incrementen su ma-
lestar emocional.

■  �Reconoce y acepta tus emociones con alta intensidad. Comparte tu situación con las
personas más cercanas para encontrar la ayuda y el apoyo que necesitas frente al ner-
viosismo, tensión, sensación de peligro o pánico.

■ � Informa a tu gente cercana de modo realista. En caso de menores o personas vul-
nerables como adultos mayores, dar explicaciones veraces y adaptadas a su nivel de
comprensión.

■ � Sé empático con los afectados. Las personas con la enfermedad no son “víctimas”.
Tienen o se están recuperando de la covid-19, y su vida seguirá con sus trabajos, fami-
lias y seres queridos.

■ � Evita la sobreinformación que genera ansiedad o angustia, y habla permanentemen-
te del tema. Busca información actualizada para tomar medidas y protegerte a ti y
a tu gente cercana.

■ � Contrasta la información que compartes. Si usas redes sociales, hazlo con fuentes
oficiales, información de la oms y plataformas de autoridades sanitarias y distingue
los hechos de rumores.

■  �Amplifica las voces positivas. Escucha a la gente que ha experimentado el coronavi-
rus y se ha recuperado o ha apoyado a un ser querido y está dispuesta a compartir
su experiencia (Osalde y OME, 2020).

Del cuadro 2.4, seleccione la propuesta que considera que sería de mayor utilidad para
acompañar a su equipo de trabajo y a los colectivos docentes. Registre la manera en
que llevaría a cabo la propuesta seleccionada.

Situación
de aprendizaje

https://youtu.be/1G7ZP_oevuc

Supervisión escolar en tiempos de contingencia
41

Propuesta:

Acciones para llevarla a cabo:

A manera de cierre, y considerando las reflexiones que le deja esta estación, dialogue
con su equipo de trabajo acerca del papel de la supervisión escolar en el inicio del ciclo
escolar en la nueva normalidad.

Construyan una propuesta que oriente las primeras acciones para trabajar en los retos
observados. No olvide tomar en cuenta en su propuesta los siguientes aspectos:

	■ Asegurar la recuperación de las actividades escolares con énfasis en las circunstan-
cias que pueden haber enfrentado ustedes, sus equipos, los directores, los docen-
tes, los estudiantes y sus familias.

	■ Restablecer un ambiente seguro, de confianza y comunicación para el regreso a la
escuela o plantel y dar continuidad a la tarea educativa.

	■ Atender de manera prioritaria a los estudiantes en situación de mayor vulnera-
bilidad, a fin de no dejar a nadie atrás ni a nadie fuera de las oportunidades para
seguir aprendiendo.

	■ Tener en cuenta que algunos directores y docentes pudieran haber enfrentado
igualmente condiciones que no les permitieron estar en contacto con todos sus
estudiantes.

Supervisión escolar en tiempos de contingencia
42

Para llevar en la maleta

Principios clave para un regreso seguro a la escuela

	■ Un enfoque integral: la covid-19 tiene un impacto multifacético en los derechos
de los niños y niñas, pues afecta su educación, protección, salud, nutrición y más.
A medida que las escuelas se preparan para la reapertura, es fundamental abordar
las necesidades globales de la niñez desde un enfoque coordinado e integral.

	■ Género, inclusión y accesibilidad: los niños y niñas pueden enfrentarse a barreras o
tener diferentes necesidades en su regreso a la escuela, según su edad, género, disca-
pacidad, etnia, estatus socioeconómico u otros factores. Todos los esfuerzos durante
la reapertura deben ser inclusivos y accesibles para todos los niños y niñas. Ésta es
una oportunidad única para que todos los estudiantes vayan a la escuela.

	■ Basarse en estructuras ya existentes: las comunidades educativas deben aprove-
char todas las capacidades con las que ya cuentan durante el proceso de reapertura
de las escuelas. Éstas pueden ser consejos de estudiantes, asociaciones de padres
y maestros, grupos dirigidos por jóvenes, comités para la protección de menores o
redes familiares.

	■ Participación infantil y juvenil: los niños, niñas y jóvenes tienen derecho a ser escu-
chados en procesos que les afectan y deben ser considerados como actores de ple-
no derecho en la toma de decisiones. La participación infantil debe ser inclusiva y
accesible a todos los niños y niñas. Los jóvenes pueden desempeñar un papel clave
en la movilización comunitaria y en la divulgación de información veraz.

	■ Reconstrucción resiliente: el proceso de reapertura de escuelas ofrece la oportuni-
dad de reforzar los sistemas existentes de educación, salud, protección y preparación
ante desastres, haciéndolos más accesibles, inclusivos, participativos y protectores.
Aplicando lo aprendido de la covid-19, los gobiernos y todas las comunidades edu-
cativas pueden estar mejor preparados y reducir los riesgos ante futuras crisis de
salud, peligros naturales y cotidianos, violencia y conflictos.

	■ Compromiso de la comunidad educativa: compromete a toda la comunidad edu-
cativa, incluyendo a los niños y niñas, docentes, administradores educativos, padres
de familia, la comunidad y el gobierno local, para que el proceso de reapertura de
las escuelas sea inclusivo y accesible en todas sus fases.

Fuente: Red Interagencial para la Educación en Situaciones de Emergencia, 2020.

Para saber más

La Red Interagencial para la Educación en Situaciones de Emergencia ha creado una
sección ante la emergencia sanitaria de la covid-19 con diferentes recursos a fin de pro-
porcionar apoyo técnico y práctico para profesionales que trabajan en contextos vul-
nerables. También ofrece seminarios web, blog, textos normativos y boletines. Puede
tener acceso a esa información aquí.

https://inee.org/es/covid-19

Supervisión escolar en tiempos de contingencia
43

La unesco ha creado una página para compilar información de apoyo, sistematizar ex-
periencias educativas, notas informativas, entre otros.

El Gobierno de México creó un portal electrónico como un medio oficial para mantener
informada a la población de todo lo relacionado con el nuevo coronavirus y evitar en la
medida de los posible la desinformación.

En este sitio web de la Organización Mundial de la Salud (oms) podrá encontrar infor-
mación actualizada y orientaciones acerca del actual brote de enfermedad por corona-
virus (covid-19).

Referencias

Guadarrama, E. y González, H. (2020). celac: la unidad regional ante la crisis del covid-19.
Foreign Affairs Latinoamérica.

inai. Instituto Nacional de Transparencia, Acceso a la Información y Protección de Datos
Personales (30 de marzo de 2020). Comunicado INAI/103/20: Exhorta inai a población a
difundir sólo aquella información sobre covid-19 que provenga de fuentes oficiales.

ops. Organización Panamericana de la Salud (2020). Entender la infodemia y la desinformación
en la lucha contra la covid-19.

Osalde y ome. Asociación por el Derecho a la Salud y Osasun Mentalaren Elkartea (2020).
Guía de apoyo psicosocial durante esta epidemia de coronavirus.

Red Interagencial para la Educación en Situaciones de Emergencia (2020). Regreso seguro a la
escuela: una guía para la práctica. Global Education Cluster / Child Protection / Global
Protection Cluster.

Torres, R. (2011). Las 4 A como criterios para identificar “buenas prácticas” en educación.
Otra educación.

unesco en español (2020). ¿Cómo frenar la desinformación en tiempos de coronavirus?
[archivo de video]. YouTube.

https://es.unesco.org/covid19/educationresponse
https://coronavirus.gob.mx/
https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019
http://revistafal.com/celac-la-unidad-regional-ante-la-crisis-del-covid-19/
http://inicio.inai.org.mx/Comunicados/Comunicado%20INAI-103-20.pdf
http://inicio.inai.org.mx/Comunicados/Comunicado%20INAI-103-20.pdf
https://www.paho.org/es/documentos/entender-infodemia-desinformacion-lucha-contra-covid-19
https://www.paho.org/es/documentos/entender-infodemia-desinformacion-lucha-contra-covid-19
https://ome-aen.org/guia-de-apoyo-psicosocial-durante-esta-epidemia-de-coronavirus/
https://inee.org/system/files/resources/GEC%20Regreso%20seguro%20a%20la%20escuela%20COVID-19.pdf
https://inee.org/system/files/resources/GEC%20Regreso%20seguro%20a%20la%20escuela%20COVID-19.pdf
https://otra-educacion.blogspot.com/2011/10/las-4a-como-criterios-para-identificar.html
https://www.youtube.com/watch?v=1G7ZP_oevuc

Supervisión escolar en tiempos de contingencia
44

Estación 3
Construyendo el futuro

No uséis nunca la autoridad cuando lo que conviene es la razón.
VOLTAIRE

En esta estación se promueve que, desde la experiencia, se reflexione sobre las condicio-
nes y herramientas con las que el supervisor y su equipo desarrollan su liderazgo para
proporcionar acompañamiento a los colectivos docentes y coadyuvar en el desarrollo de
capacidades, con énfasis en la atención educativa de la población en situación de vulne-
rabilidad, a fin de contribuir a la mejora continua de la educación.

La reflexión y la comprensión sobre los retos y oportunidades de la supervisión escolar
resultan indispensables para plantear el análisis del significado de su liderazgo en los
contextos escolares y los conceptos clave asociados, como: comunicación, cercanía, em-
patía, confianza, entre otros, a fin de fortalecer el trabajo colaborativo y los procesos que
se realizan en los centros educativos en el marco de la contingencia sanitaria, a fin de dar
una respuesta coordinada e integral.

La estación está conformada por tres situaciones de aprendizaje para reconocer el sus-
tento y la utilidad de las prácticas y estrategias de los miembros de la supervisión esco-
lar, a fin de identificar lo que es necesario transformar. La primera, “Pensar, reflexionar
y transformar nuestro liderazgo”, busca identificar áreas de mejora en el ejercicio del
liderazgo de los equipos de la supervisión escolar mediante la reflexión de su práctica
para la implementación de acciones colectivas orientadas a la mejora escolar.

La segunda, “La escuela, un espacio para el bienestar y la convivencia”, está orientada a
fortalecer las habilidades del liderazgo en los equipos de supervisión, a fin de que den
respuesta a situaciones de conflicto que se presenten en los centros escolares y propi-
cien ambientes positivos de bienestar y convivencia.

Por último, la situación de aprendizaje “Las aventuras en equipo cobran sentido” consti-
tuye una propuesta para identificar la importancia del trabajo colaborativo en la práctica
de la supervisión escolar, a fin de potenciar la participación de la comunidad escolar en
la toma de decisiones por medio del reconocimiento de las capacidades y fortalezas de
cada uno de ellos.

Objetivo

Analizar las áreas de mejora en el desarrollo de las responsabilidades de la supervisión
escolar a partir de la reflexión sobre su liderazgo, para favorecer el trabajo colabora-
tivo hacia la construcción de una respuesta coordinada e integral frente a la contin-
gencia sanitaria.

Supervisión escolar en tiempos de contingencia
45

Pensar, reflexionar y transformar nuestro liderazgo

Para transitar a la nueva normalidad en nuestras escuelas de la zona de supervisión, ¿qué
hacemos?: ¿mejoramos?, ¿avanzamos?, ¿progresamos?, o ¿esperamos las instrucciones?

Vector creado por freepik <freepik.es>.

A continuación, lea el texto del cuadro 3.1.

Cuadro 3.1

El liderazgo educativo

La cuestión del liderazgo educativo se sitúa en la preocupación común de los sistemas
educativos sobre qué se puede hacer, aquí y ahora, para mover y dinamizar las escue-
las, de modo que puedan conseguir buenos aprendizajes para todos los estudiantes. Por
tanto, está vinculada a la mejora educativa. Las políticas educativas desarrolladas al hilo
del Estado del Bienestar en la segunda mitad del siglo xx, progresivamente, se han ido
mostrando incapaces y poco operativas para dar respuestas eficaces a los nuevos retos;
en su lugar, necesitamos incorporar otras sensibilidades e impulsar dinámicas más com-
partidas y horizontales. De este modo, la gestión burocrática y gerencial de los centros
educativos, heredada de la modernidad, precisa ser rediseñada con nuevas estructu-
ras capaces de hacer frente a las condiciones más complejas en un mundo más diverso,
que posibiliten respuestas contextualizadas y locales. Dados, pues, los límites internos de
la acción política para regular la educación, se imponen modos de gestión más horizonta-
les, que impliquen al personal afectado en una nueva gobernanza de la educación.

Una educación equitativa e inclusiva tiene como imperativo ético garantizar el acceso,
la plena participación y el aprendizaje de todos y cada uno de los estudiantes, indepen-
dientemente de sus diferencias personales y su procedencia social y cultural. Asegurarlo
no puede hacerse dejando el asunto al arbitrio (y suerte) de cada escuela y profesorado.
Además de una estrategia horizontal de coherencia en la acción conjunta de la escuela,
para hacer de toda escuela una buena escuela, se deben reclamar impulsos verticales de
apoyo y presión de las políticas educativas. Un nuevo paradigma de la política educativa
aboga por un equilibrio entre las presiones externas que estimulen la mejora con la nece-
saria autonomía escolar, donde los procesos de enseñanza y aprendizaje se constituyen
en el foco de la mejora (Bolívar, López y Murillo, 2013).

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
46

Reflexione sobre sus experiencias como miembro de la supervisión de zona y confrón-
telas con la lectura y las imágenes 1, 2 y 3, que describen algunos ejemplos sobre situa-
ciones de liderazgo; reflexione sobre las preguntas que se realizan.

1

Vector creado por pch.vector
<freepik.es>..

2

Vector creado por
pikisuperstar <freepik.es>.

3

Vector creado por elevartun
<freepik.es>.

	■ ¿Qué relación encuentra entra las imágenes y su práctica del liderazgo?
	■ ¿Cómo describiría la forma en que vivió su liderazgo durante la contingencia
sanitaria?

Registre su reflexión en un audio que realice en su celular o en algún otro medio elec-
trónico; recupere su contenido en el análisis que se le solicita en la siguiente actividad.

En el esquema 3.1 se sintetizan los rasgos característicos de distintos enfoques sobre
liderazgo; éste no pretende ser un análisis exhaustivo que limite las discusiones donde
se involucren la amplitud y la complejidad del tema en el ámbito educativo.

Esquema 3.1 Características de liderazgo

Liderazgo A Liderazgo B Liderazgo C Liderazgo D

■ �Función orientada
al deber ser.

■ �Predomina el trabajo
administrativo.

■ �Determina
instrucciones y
cumplimiento.

■ �Prioriza el control y la
vigilancia como sus
responsabilidades.

■ �Se involucra poco
en las actividades
de atención al
aprendizaje y el
desempeño docente.

■ �Utiliza de manera
escasa su autoridad.

■ �Depende de sus
subalternos para fijar
las actividades y tareas
del centro escolar.

■ �Genera poca
interacción con el
colectivo escolar.

■ �Realiza escaso
seguimiento a los
problemas de las
escuelas o planteles y
propuestas de mejora.

■ �Conoce los contextos y
a las personas con las
que colabora.

■ �Impulsa el trabajo
colaborativo y delega
tareas entre los actores
del centro escolar.

■ �Incentiva la toma de
decisiones mediante
el consenso.

■ �Se involucra en el
acompañamiento
pedagógico y la
formación docente.

■ �Establece un equilibrio
entre los tipos de
comportamiento que
un líder establece,
dependiendo de las
necesidades de su
equipo de trabajo.

■ �Versatilidad en la
toma de decisiones.

■ �Adaptación del
liderazgo de acuerdo
con las necesidades
del equipo de trabajo.

■ �Las condiciones del
momento (situación)
determinan quién
ejerce el liderazgo y de
qué manera lo hace.

Supervisión escolar en tiempos de contingencia
47

Liderazgo A Liderazgo B Liderazgo C Liderazgo D

■ �Permite que cada
miembro de los
centros escolares
atienda de manera
individual sus
tareas, aunque
exista poco o escaso
acompañamiento.

■ �Se involucra de
manera limitada con
los padres de familia
para la toma de
decisiones.

■ �Tiene bajas
expectativas de los
estudiantes y
los docentes.

■ �Se sitúa al margen del
equipo para incentivar
la construcción de
propósitos comunes.

■ �Desarrolla
habilidades sociales
que promueven
interacciones positivas
y de convivencia.

■ �Promueve la
participación de los
estudiantes y los
padres de familia.

■ �Mantiene expectativas
altas sobre el
desempeño de los
estudiantes y docentes.

■ �La acción del líder
depende del grado
de madurez de los
colectivos.

■ �El líder puede apoyar,
entrenar, delegar o
dirigir.

■ �Flexibilidad de la
actuación del líder
de acuerdo con los
contextos y las tareas.

Fuente: elaboración propia con base en Bolívar, 2010, y Rojas y Gaspar, 2006.

Es importante enfatizar que no existen liderazgos puros, y que su ejercicio puede re-
cuperar elementos de los otros tipos de liderazgo, de acuerdo con las características y
rasgos que los distinguen (esquema 3.1).

Tomando en cuenta el contexto de la contingencia sanitaria, reflexione sobre su lideraz-
go, considerando que éste es: un proceso, una influencia sobre los demás, que ocurre
en un contexto grupal e involucra el logro de los objetivos o metas; a partir de lo anterior
realice un relato tomando como base la siguiente pregunta: ¿qué características consi-
dera que es necesario fortalecer de su liderazgo para acompañar a los directivos y sus
comunidades educativas en la nueva normalidad?

Registre su reflexión en el siguiente espacio:

De ser posible comparta lo anterior con los miembros de su equipo para enriquecer su
concepción del liderazgo.

Supervisión escolar en tiempos de contingencia
48

A continuación, lea el siguiente poema de Gabriel Celaya, “Educar”; considérelo como
una analogía del ejercicio del liderazgo. Reflexione sobre el poema y a partir de ello es-
tablezca una relación con su práctica.

Educar es lo mismo
que poner motor a una barca…
hay que medir, pesar, equilibrar…
…y poner todo en marcha.

Para eso, uno tiene que llevar en el alma
un poco de marino…
un poco de pirata…
un poco de poeta…
y un kilo y medio de paciencia concentrada.

Pero es consolador
soñar mientras uno trabaja,
que ese barco, ese niño
irá muy lejos por el agua.

Soñar que ese navío
llevará nuestra carga de palabras
hacia puertos distantes,
hacia islas lejanas.

Soñar que cuando un día
esté durmiendo nuestra propia barca,
en barcos nuevos seguirá
nuestra bandera enarbolada.

Recupere los versos del poema que desde su perspectiva le dan significado a su ta-
rea en la supervisión; tome como referencia la siguiente pregunta: ¿de qué manera las
imágenes del poema lo orientan hacia la transformación del ejercicio de su liderazgo?

Ahora, lo invitamos a pensar sobre su función como líder educativo a partir de las re-
flexiones que realizó anteriormente y con base en la metodología de la espiral reflexiva,
herramienta que promueve el pensamiento crítico a través de la comprensión de las
acciones implementadas y el cuestionamiento de la realidad para poder transformarla.

Supervisión escolar en tiempos de contingencia
49

Esquema 3.2 Espiral reflexiva

Descripción

Inspiración

Confrontación

Reconstrucción

1. ¿Qué es lo que hago?

2. ¿Cuál es el sentido
de la función que realizo?

3. ¿Cómo llegué a hacerlo
de esta forma?

4. ¿Cómo podría hacer las
cosas de la mejor manera?

Fuente: elaboración propia con base en Smyth, 1991.

A partir de las reflexiones sobre su liderazgo y la forma en que se involucra con sus
colectivos escolares, elija una situación problemática que se le haya presentado en al-
gunas de sus escuelas o planteles durante la contingencia sanitaria en relación con los
procesos de enseñanza y aprendizaje o comunicación, y que requirió del seguimiento
y el acompañamiento de la zona de supervisión.

Registre la situacion problemática:

Analice y escriba la forma en la que respondió a dicha situación tomando como base
las preguntas de la tabla 3.1.

Supervisión escolar en tiempos de contingencia
50

Tabla 3.1 Espiral reflexiva

Descripción del momento de la espiral reflexiva Recuperación del problema

¿Qué es lo que hago?
Descripción (datos y hechos)
■ �Acciones que desarrollé en las escuelas o

planteles de mi zona.
■ �Participación de otros actores.
■ �Necesidades identificadas.
■ �Toma de decisiones.
■ �Valoración de los hechos y su relevancia

para la toma de decisiones.

¿Qué es lo que hago?

¿Cuál es el sentido de la función que realizo?
Inspiración
■ �Desde mis saberes y creencias, ¿cómo se

determinó el problema y se orientaron las
soluciones?

■ �¿Cómo involucré a otros actores partiendo
de sus habilidades?

¿Cuál es el sentido de la función
que realizo?

¿Cómo llegué a hacerlo de esta forma?
Confrontación
■ �Reacciones e impresiones en torno a los

problemas que se atendieron y su impacto
en los otros actores.

■ �Análisis de mis creencias y experiencias.

¿Cómo llegué a hacerlo de esta forma?

¿Cómo podría hacer las cosas de la
mejor manera?
Reconstrucción
■ �Recuperación de aprendizajes de la situación.
■ �Medidas que implementaría a la luz de la

comprensión de la situación para enfrentar
otros problemas.

¿Cómo podría hacer las cosas
de la mejor manera?

A partir de lo registrado en la tabla 3.1, establezca en la tabla 3.2 las estrategias que pon-
drá en práctica en el contexto de la nueva normalidad para fortalecer las capacidades
de los colectivos escolares en los siguientes aspectos: relaciones interpersonales, el tra-
bajo colaborativo, mejora de la comunicación, entre otros que sugiera.

Tabla 3.2

Relaciones interpersonales

Trabajo colaborativo

Comunicación

Otro…

Supervisión escolar en tiempos de contingencia
51

A manera de cierre, y considerando los elementos analizados en la espiral reflexiva, dia-
logue con el equipo de supervisión en torno a las interrogantes con las que se abrió esta
situación de aprendizaje: Para transitar a la nueva normalidad en nuestras escuelas de
la zona de supervisión, ¿qué hacemos?, ¿mejoramos?, ¿avanzamos?, ¿progresamos?, o
¿esperamos las instrucciones?

Registre los compromisos que asume en el ejercicio de su liderazgo.

La escuela, un espacio para el bienestar y la convivencia

Durante el trayecto educativo que representa la escolarización, y para que ésta sea una
experiencia significativa para todos los niños y jóvenes del país, los actores educativos
orientan sus esfuerzos a fin de que los estudiantes desarrollen sus talentos y potencia-
lidades y de que encuentren su sentido de identidad en un ambiente seguro, afectuoso
y de sana convivencia.

El concepto de convivencia positiva es un proceso inherente a la educación que afecta
a todos los miembros de la comunidad educativa, ya que alude al entramado de rela-
ciones interpersonales entre sus integrantes. Por esto, es necesario que las autoridades
escolares desarrollen estrategias para que la escuela o plantel sea un espacio que per-
mita la construcción de relaciones interpersonales positivas.

Lea la narración del cuadro 3.2.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
52

Cuadro 3.2

¿Cómo arreglar una escuela rota? Liderar sin miedo…

En mi primer día como directora, recuerdo que fue en el 2012, ingresaba en mi tercera
escuela de bajos recursos como figura directiva; sería la cuarta directora de la escuela en
cuatro años. Esta escuela estaba dirigida a población en condiciones de vulnerabilidad
y ubicada en un contexto sumamente precario, debido a diversos factores que enume-
raré, entre ellos: sus bajos resultados, al alto número de estudiantes en riesgo de deser-
ción, faltas frecuentes a la escuela, problemas de violencia intrafamiliar, indisciplina y
acoso escolar.

A pocos días de iniciar mi trabajo, realicé un recorrido habitual para adentrarme en
las instalaciones; al tratar de abrir la puerta principal de la escuela, me percaté de que los
vidrios eran opacos y los pasillos oscuros por una mala iluminación. Había un montón de
muebles viejos y dañados, así como pupitres en las aulas y miles de materiales y recursos
sin usar. ¡Eso era un desastre!

En la medida en que avanzó el año, pude observar cómo las aulas estaban casi vacías. Per-
cibí que los estudiantes estaban desinteresados; algunos estaban intranquilos por sufrir
agresiones tanto dentro como fuera de la escuela; tenían miedo de las peleas y el acoso
que se vivía. Esto no era una escuela, me repetía a cada instante. Y luego, me encontré a
los maestros con muy bajas expectativas respecto de sus estudiantes y de ellos mismos.

Fue después de observar lo anterior que me pregunté: ¿cómo podría cambiar esto?

Déjenme contarles qué se está haciendo en este centro escolar. Cualquiera que haya tra-
bajado conmigo les dirá que soy conocida por mis lemas. Así que hoy voy a utilizar tres
que son de suma importancia en nuestra búsqueda del cambio. Mi primer lema es: si vas
a liderar, lidera.

Siempre he creído que lo que sucede y lo que no sucede en una escuela depende de su
líder. Yo soy la directora, y tener ese título me obliga a liderar. No iba a permanecer en mi
oficina, no iba a evadir mi trabajo y yo no iba a tener miedo de hacer frente a cualquier
cosa que no fuera buena para los estudiantes. Para ser un líder llegué a entender que no
podría hacer nada sola. Así que me reuní con mi equipo de trabajo con altas expectativas
sobre ellos, y juntos elaboramos un plan de acción que comenzó con cosas pequeñas, por
ejemplo, reparar los pupitres.

Realizamos un periódico mural con mensajes positivos y coloridos, limpiamos todas las
aulas a fondo reciclando cada libro de texto que fuera necesario, y desechamos materiales
y muebles antiguos. Después, enfrentamos los problemas grandes, como readministrar
los recursos de la escuela, considerando al capital humano, desde los maestros, adminis-
trativos y el personal de apoyo. Luego reconstruimos el programa escolar de mejora con-
tinúa administrando todas las actividades y los tiempos.

En suma, trabajamos arduamente en tratar de eliminar las excusas; éstas se convirtieron
en mis principales responsabilidades: encontrar el camino para un enfoque centrado en
la enseñanza y el aprendizaje, sobre todo, después de escuchar a la comunidad educativa
y, en especial, a los padres de familia, y, asimismo, observar el mal estado en que se en-
contraban la escuela y los estudiantes; ello derivó en mi segundo lema: ¿así es? Entonces,
¿qué hacemos?

Supervisión escolar en tiempos de contingencia
53

Después de varias juntas de trabajo con los docentes, se observó que los maestros sa-
bían qué enseñar, pero no sabían cómo enseñar a tantos estudiantes con necesidades
educativas tan diversas. Así que elaboramos un modelo para la enseñanza con enfoque
en grupos pequeños que hace posible atender las necesidades individuales en el aula
de todos los estudiantes. Como resultado, después de un año, los datos del estado reve-
laron que nuestros puntajes habían mejorado en las matemáticas y la lectura y escritura.
Nos mantuvimos conscientes de que teníamos un largo camino por recorrer, pero ahora
entramos en cada camino con la actitud adecuada.

Y eso me lleva a mi tercer y último lema: si nadie te dijo que eres importante, recuerda
que para mí sí, y siempre lo serás. Mis estudiantes tienen problemas sociales, emociona-
les y económicos que difícilmente se pueden imaginar. Cuando alguien me pregunta
sobre mi verdadero secreto de cómo realmente mantengo progresando a la escuela,
tengo que decir que considero a mis estudiantes y creo en sus posibilidades incondicio-
nalmente. Cuando los miro, sólo puedo ver lo que pueden llegar a ser.

Por lo tanto, considero que, si voy a animar a mis estudiantes hacia su sueño y su propó-
sito en la vida, tengo que llegar a saber quiénes son. Así que me las ingenio para pasar
tiempo con ellos todos los días. Y ya que estoy ahí, les hablo acerca de cosas muy perso-
nales, y cuando es su cumpleaños, les cantamos “Las mañanitas”.

Llevamos a cabo reuniones mensuales en la sala de juntas para atender sus preocupa-
ciones emprendiendo un diálogo en donde ellos me hacen preguntas como: “¿Por qué
tenemos que seguir las reglas?”, “¿Por qué hay tantas consecuencias?”, “¿Por qué no
podemos simplemente hacer lo que queramos?”. Ellos preguntan y yo respondo cada
pregunta con honestidad, y este intercambio y proceso de escucha ayuda a fomentar el
respeto, la honestidad, la confianza y la interacción positiva entre todos, cada uno desde
el papel que le toca. Cada momento es un momento de aprendizaje.

La comunicación nos sirve, tienen claras mis expectativas para ellos, y les recuerdo va-
lores fundamentales de tradición, excelencia, integridad y perseverancia; les recuerdo
todos los días que la educación puede cambiar verdaderamente la vida.

Mi reflexión final de todo esto es que, a medida que lideramos, nunca debemos olvidar
que todos y cada uno de los estudiantes son sólo unos niños; el mundo les dice qué de-
berían ser, pero no importa lo que el resto del mundo les diga: debemos siempre tener
esperanza, toda nuestra atención y la creencia en su gran potencial.

Fuente: relato adaptado de Cliatt-Wayman, 2015.

Los problemas planteados por la directora se encuentran asociados a su contexto,
por lo tanto, las causas de los conflictos escolares deben ser comprendidas desde una
mirada multifactorial; por ello, es importante identificar a los estudiantes que se en-
cuentran en situación vulnerable. De acuerdo con Vega (2017), aquellos que viven en
condiciones de marginalidad social y presentan escasas posibilidades de acceso a los
servicios de alimentación, salud, educación y vivienda digna se encuentran en des-
igualdad social y cultural.

A continuación, con base en la narración del cuadro 3.2, y de acuerdo con su experien-
cia y los lemas de la directora, reflexione sobre su sentir después de haber leído el relato
y construya sus propios lemas donde sintetice sus motivaciones dirigidas a un proceso

Supervisión escolar en tiempos de contingencia
54

de innovación o transformación, a fin de que sirvan para inspirar su liderazgo y pueda
transmitirlos a sus comunidades educativas.

Registre sus reflexiones y los lemas que inspirarían su liderazgo.

Lea el texto del cuadro 3.3.

Cuadro 3.3

Orientaciones para los equipos de supervisión

Los equipos de supervisión en el desarrollo de sus responsabilidades orientan sus estrate-
gias de apoyo hacia el acompañamiento a las escuelas para mejorar su funcionamiento y
hacerlo más flexible, o, por el contrario, promueven que la escuela recupere sus certezas
en pro de una mejor organización para dar continuidad a los programas escolares y ga-
rantizar mejores calificaciones en sus estudiantes.

Si nos quedamos anclados en esta última alternativa, abandonamos el problema real:
cómo dosificar la reglamentación y la delegación de responsabilidades para que la es-
cuela sea, a la vez, más eficaz, más justa, más universal y, en definitiva, más democrática
(Bolsterli, 2006).

La reflexión de Bolsterli hace referencia a la importancia de identificar las habilidades
que les permitirán a los líderes de los centros educativos hacer frente a las situaciones de
conflicto que se viven en las escuelas como parte de sus procesos de interacción, y como
posibilidad de convertirlos en aprendizaje para propiciar espacios de convivencia positiva
más democrática y justa.

Supervisión escolar en tiempos de contingencia
55

Es importante resaltar que la convivencia positiva no es igual a la ausencia de conflictos;
es necesario recuperar la noción de conflicto como una categoría inherente a las relacio-
nes humanas que está presente entre los individuos que se relacionan. El conflicto no es
algo negativo, por el contrario, al ser un desajuste en las relaciones humanas, sus solu-
ciones nos llevan a aprender y a diseñar nuevas formas de relacionarnos, y al resolver un
conflicto, siempre puede surgir otro.

Una de las tareas de los líderes escolares es la de diseñar líneas de actuación preventivas
que se encaminen no sólo a la solución de los conflictos cuando hayan aparecido; consi-
derando que los conflictos son inevitables, se hace necesario que los equipos directivos y
docentes desarrollen pautas de actuación para coadyuvar en la generación de concepcio-
nes entre los docentes que orientan sus acciones a trascender la idea del conflicto como
problema para entenderlo como una oportunidad de aprendizaje.

Fuente: elaboración propia con base en Bolsterli, 2006.

El esquema 3.3 expone algunas habilidades para el liderazgo en situaciones de conflic-
to, que darán pie al análisis de este tema.

Esquema 3.3 Habilidades para el liderazgo en situaciones de conflicto

1.	 Sentido de confianza. Fomentar la apertura y la honestidad con el equipo de traba-
jo para construir ambientes de comprensión y apoyo, potenciados en el contexto de
tiempos difíciles.

2.	 Relaciones cercanas con el otro. Priorizar tiempo para entablar conversaciones cer-
canas y de cara a cara con las personas, orientadas al conocimiento de necesidades,
incluyendo la comprensión del contexto.

3.	 Mediación. Desarrollar un papel de conciliador donde se configuren condiciones para
un espacio seguro, así como la construcción de reglas y compromisos de respeto mu-
tuo entre las partes involucradas.

4.	 Comunicación y escucha activa. Usar la comunicación y el lenguaje como herramien-
ta y medio para favorecer la comprensión, la reflexión, el entendimiento y el estableci-
miento claro de propósitos y expectativas.

5.	 Empatía. Practicar el reconocimiento a la dedicación y las acciones de las otras per-
sonas, para posibilitar el fortalecimiento y la aceptación a la diversidad y la inclusión.

Fuente: elaboración propia con base en Rojas y Gaspar, 2006; Muñoz y Marfán, 2011, y sep-usIcmm, 2019.

Sin perder de vista los planteamientos revisados en la lectura del cuadro 3.3 y el esque-
ma 3.3, recuerde alguna experiencia que haya vivido durante la etapa de contingencia
sanitaria en aspectos relacionados con el trabajo a distancia y la comunicación con el
personal docente y padres de familia.

Registre en la tabla 3.3 las situaciones de conflicto que identificó, las acciones empren-
didas para acompañar a los directivos escolares y las habilidades de su liderazgo que
puso en práctica y que requiere potenciar.

Supervisión escolar en tiempos de contingencia
56

Tabla 3.3 Reconociendo áreas de mejora

Situación de
conflicto

Acciones
emprendidas

Habilidades que puso en práctica
y requiere potenciar

1

2

3

A manera de conclusión, grabe un audio dirigido al equipo de la zona de supervisión
donde destaque los problemas que se identifican a partir de la contingencia sanitaria e
informe sobre las estrategias de mejora que propone. Comparta su audio con otro inte-
grante de la zona de supervisión y destaque las formas en que planea que los colectivos
escolares se involucren en las acciones planteadas.

Las aventuras en equipo cobran sentido

Revise en el esquema 3.4 algunas características del trabajo colaborativo y el trabajo en
equipo, mismas que pueden servirle de referencia para analizar su estilo de vinculación
con las escuelas o planteles y la comunidad escolar.

Esquema 3.4 Características de trabajo colaborativo y en equipo

Cuando se trabaja de manera colaborativa… Cuando se trabaja en equipo…

Considerado un modelo de aprendizaje
interactivo, todos los integrantes del grupo
dan ideas y desde las fortalezas de cada uno
se aporta a la solución del problema.

Las reglas están determinadas y el equipo
debe trabajar para cumplirlas en tiempo
y forma; existen menos posibilidades de
desarrollar la creatividad.

Existe apoyo mutuo a partir de las fortalezas
individuales. Cada uno aporta a partir de
lo que sabe hacer. Se le considera una
filosofía de interacción y una forma personal
de trabajo; implica aspectos tales como el
respeto a las contribuciones personales de los
miembros del grupo.

A veces cada miembro del grupo hace
una parte por separado y después juntan
todo. Las habilidades y características son
homogéneas, existe poca diversidad entre los
integrantes.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
57

Cuando se trabaja de manera colaborativa… Cuando se trabaja en equipo…

Cada miembro del equipo tiene una función
importante y una tarea que cumplir, y se
hace responsable de ella. Las decisiones se
toman a partir de la participación de todos
los integrantes del equipo. Se fundamenta
en una fuerte relación de interdependencia
entre los distintos miembros del grupo, de
manera que el alcance final de las metas
concierna a todos sus miembros.

Una persona asume el liderazgo del equipo,
toma las decisiones y da las instrucciones, sin
considerar al resto. La responsabilidad recae
en un integrante, quien asume que la tarea
se cumpla de acuerdo con el objetivo que él
mismo estableció.

Se evalúa al grupo, pero considerando los
rendimientos individuales en cuanto a
conocimiento, participación y compromiso.

Un integrante evalúa el trabajo del grupo;
ocurre que el trabajo está distribuido de
manera inequitativa, por lo que a veces hay
compañeros que trabajan más que otros.

Fuente: elaboración propia con base en Agencia de Calidad de la Educación, 2016, y Revelo,
Collazos y Jiménez, 2018.

A continuación, observe el contenido de la animación ¡Hagamos comunidad!

A partir de las ideas que recupera del esquema 3.4 y de la animación que observó, dia-
logue en colectivo sobre las estrategias que es necesario implementar en la nueva nor-
malidad escolar centrándose en las que le representarán mayor reto para movilizar a la
comunidad escolar en función de garantizar el aprendizaje de los estudiantes.

Registre sus conclusiones.

https://www.youtube.com/watch?v=pXvBckVO7EM

Supervisión escolar en tiempos de contingencia
58

Para llevar en la maleta

Tareas del líder pedagógico

El liderazgo pedagógico, a escala escolar, desempeña una función altamente signifi-
cativa en el desarrollo de cambios en las prácticas docentes, en la calidad de éstas y en
el impacto que presentan sobre la calidad del aprendizaje de los alumnos (Anderson,
2010). El liderazgo de las escuelas eficaces y que han mejorado sus líderes se centra
más en aspectos relacionados con la enseñanza y el aprendizaje que en otros de tipo
administrativo (Muijs, 2003); la atención está centrada principalmente en la gestión de
los aprendizajes y la mejora de las prácticas docentes.

El líder pedagógico, de acuerdo con las recientes investigaciones, centra su quehacer
educativo en formular, hacer seguimiento y evaluar las metas y objetivos del estableci-
miento, los planes y programas de estudio y las estrategias para su implementación, así
como en organizar, orientar y observar las instancias de trabajo técnico pedagógico y
de desarrollo profesional de los docentes. En este sentido, asegura la existencia de me-
canismos para sistematizar información cualitativa y cuantitativa del proceso de imple-
mentación curricular y de los resultados de aprendizaje (Mineduc, 2005); sin embargo,
algunas realidades distan bastante de estas acciones, ya que la multiplicidad de papeles
y tareas emergentes y la indefinición del cargo hace que no se realicen las funciones
principales de los líderes pedagógicos.

La tarea del líder que supervisa y acompaña debe ayudar a los docentes de las es-
cuelas a adquirir conocimientos, habilidades y competencias; desarrollar conocimien-
tos, y orientar y entender situaciones, por lo que él debe entender y reflexionar para
encontrar alternativas de solución a los problemas que afecten el desempeño (Balzán,
2008). Esta relación que se da en la supervisión y el acompañamiento se manifiesta en
requerimientos y características de los líderes pedagógicos que están dadas por cada
institución escolar; en este sentido, es necesario que las funciones que cumpla el líder
pedagógico aporten a que los profesores mejoren sus prácticas y eviten que éstos se
hundan en la rutina del quehacer diario, la deserción de los niños, la baja participación
de los alumnos, la repetición en la planificación, la desmotivación, etcétera.

La tarea del líder pedagógico está definida principalmente por tres dimensiones al des-
empeñarse éste como planificador, organizador y evaluador (Balzán, 2008).

Para saber más

En el trabajo de Fierro y Tapia (2013) se profundiza en el análisis sobre la convivencia
escolar, considerada todavía como una categoría emergente en el ámbito educativo.
Si bien este tema se trata desde varias disciplinas y enfoques, el término de conviven-
cia comparte dos elementos centrales: su anclaje en lo cotidiano y la perspectiva de
lo público.

https://www.researchgate.net/publication/309787486_Convivencia_Escolar_Un_tema_emergente_de_investigacion_educativa_en_Mexico
https://www.researchgate.net/publication/309787486_Convivencia_Escolar_Un_tema_emergente_de_investigacion_educativa_en_Mexico
https://www.researchgate.net/publication/309787486_Convivencia_Escolar_Un_tema_emergente_de_investigacion_educativa_en_Mexico

Supervisión escolar en tiempos de contingencia
59

La perspectiva de “Una pedagogía crítica de la práctica en el aula” se centra en consi-
derar la práctica de la enseñanza como una construcción social de la realidad. Con la
noción de pedagogía crítica se intenta plantear una lógica y principios generales me-
diante los cuales los propios docentes puedan comenzar a atender cuestiones que van
más allá de la competencia técnica.

Liderazgo pedagógico, conceptos y tensiones plantea la importancia y las tensiones
asociadas al concepto de liderazgo pedagógico, mismo que refiere a un tipo de lideraz-
go con foco en el currículum y la pedagogía, más que en la gestión y la administración.
En otras palabras, se refiere a la forma en que se lleva a cabo en los centros educativos
la tarea central de mejorar la enseñanza y el aprendizaje.

“Competencias y formación para un liderazgo escolar efectivo en Chile” plantea la pre-
gunta sobre cuáles son las competencias que deben tener los directores para liderar con
éxito la mejora educativa. En una revisión de experiencias internacionales, la literatura
distingue dos tipos de competencias fundamentales: aquellas que refieren a la capa-
cidad específica de ejecutar ciertas acciones que permitan cumplir con las funciones
propias de la dirección escolar, las cuales son denominadas competencias funcionales, y
las competencias referidas a las disposiciones previas de los directores, pero que influyen
fuertemente en sus prácticas, conceptualizadas como competencias conductuales.

Referencias

Agencia de Calidad de la Educación (2016). Trabajo colaborativo: una alternativa para construir
aprendizajes significativos. Docente y estudiantes [presentación de diapositivas].

Anderson, S. (2010). Liderazgo directivo: claves para una mejor escuela. Psicoperspectivas.
Individuo y Sociedad, 9(2), 34-52.

Balzán, Y. (2008). Acompañamiento pedagógico del supervisor y desempeño docente [tesis de
maestría]. Universidad Rafael Urdaneta.

Bolívar, A. (2010). El liderazgo educativo y su papel en la mejora: una revisión actual de sus
posibilidades. Psicoperspectivas, 9(2), 9-33.

Bolívar, A., López, J. y Murillo, F. (2013). Liderazgo en las Instituciones educativas. Una revisión
de líneas de investigación. Revista Fuentes, (14), 15-60.

Bolsterli, M. (2006). La escuela entre la autoridad y la “zizaña”. España: Graó.
Cliatt-Wayman, L. (2015). How to fix a broken school? Lead fearlessly, love hard [archivo de

video]. TED
Fierro, C. y Tapia, G. (2013). Convivencia escolar. Un tema emergente de investigación educativa

en México. En A. Furlán y T. C. Spitzer (coords.). Convivencia, disciplina y violencia en las
escuelas 2002-2011 (pp. 73-131). Ciudad de México: Consejo Mexicano de Investigación
Educativa-Asociación Nacional de Universidades / Instituciones de Educación Superior.

Gajardo, J. y Ulloa, J. (2016). Liderazgo pedagógico, conceptos y tensiones. Nota Técnica
núm. 6. Concepción, Chile: Centro de Liderazgo para la Mejora Escolar / Universidad
de Concepción.

Mineduc. Ministerio de Educación (2005). Marco para la buena dirección y el liderazgo escolar.
Santiago de Chile: autor.

http://www.educacionyfp.gob.es/dam/jcr:48778ad4-643b-4fb8-b5dc-2277afbe240b/re29414-pdf.pdf
https://www.lidereseducativos.cl/wp-content/uploads/2017/01/NT-6.pdf
https://www.lidereseducativos.cl/wp-content/uploads/2017/01/NT-6.pdf
http://pensamientoeducativo.uc.cl/index.php/pel/article/download/476/1430
http://archivos.agenciaeducacion.cl/talleres/Taller_Trabajo_colaborativo_alternativa_para_construir_aprendizajes_significativos.pdf
http://archivos.agenciaeducacion.cl/talleres/Taller_Trabajo_colaborativo_alternativa_para_construir_aprendizajes_significativos.pdf
http://www.psicoperspectivas.cl/index.php/psicoperspectivas/article/view/127/141
https://remembranza.wordpress.com/acompanamiento-pedagogico-del-supervisor-y-desempeno-docente-en-las-escuelas-de-iii-etapa-de-basica/
https://scielo.conicyt.cl/pdf/psicop/v9n2/art02.pdf
https://scielo.conicyt.cl/pdf/psicop/v9n2/art02.pdf
http://institucional.us.es/revistas/fuente/14/Firma%20invitada.pdf
http://institucional.us.es/revistas/fuente/14/Firma%20invitada.pdf
https://www.ted.com/talks/linda_cliatt_wayman_how_to_fix_a_broken_school_lead_fearlessly_love_hard#t-101556
https://www.researchgate.net/publication/309787486_Convivencia_Escolar_Un_tema_emergente_de_investigacion_educativa_en_Mexico
https://www.researchgate.net/publication/309787486_Convivencia_Escolar_Un_tema_emergente_de_investigacion_educativa_en_Mexico
https://www.lidereseducativos.cl/wp-content/uploads/2017/01/NT-6.pdf
https://liderazgoescolar.mineduc.cl/wp-content/uploads/sites/55/2016/04/MBDLE_2015.pdf

Supervisión escolar en tiempos de contingencia
60

Muijs, D. (2003). La mejora y la eficacia de las escuelas en zonas desfavorecidas: resumen de
resultados de investigación. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en
Educación, 1(2).

Muñoz, G. y Marfán, J. (2011). Competencias y formación para un liderazgo escolar efectivo en
Chile. Revista de Investigación Educacional Latinoamericana, 48(1), 63-81.

Revelo, O., Collazos, C. y Jiménez, J. (2018). El trabajo colaborativo como estrategia didáctica
para la enseñanza/aprendizaje de la programación: una revisión sistemática de literatura.
Tecnológicas, 21(41), 115-134.

Ricaulte (2015). Trabajo en equipo pingüinos, hormigas, cangrejos [archivo de video]. YouTube.
Rojas, A. y Gaspar, F. (2006). Bases del liderazgo en educación. Santiago de Chile: Oficina

Regional de Educación en América Latina y el Caribe / Organización de las Naciones
Unidas para la Educación, la Ciencia y la Cultura.

sep-usIcmm. Unidad del Sistema para la Carrera de las Maestras y los Maestros de la Secretaría
de Educación Pública (2019). Marco para la excelencia en la enseñanza y la gestión
escolar en la educación media superior. Perfiles profesionales, criterios e indicadores
para docentes, técnicos docentes y personal con funciones de dirección y de supervisión.
Ciudad de México: autor.

Smyth, J. (1991). Una pedagogía crítica de la práctica en el aula. Revista de Educación, (294),
275-300.

Vega, S. (2017). Estudiantes de educación media superior y vulnerabilidad social, una
experiencia de investigación-acción. Revista de Investigación Educativa, 7(13), 94-106.

https://www.redalyc.org/pdf/551/55110203.pdf
https://www.redalyc.org/pdf/551/55110203.pdf
http://pensamientoeducativo.uc.cl/index.php/pel/article/download/476/1430
http://pensamientoeducativo.uc.cl/index.php/pel/article/download/476/1430
http://www.scielo.org.co/pdf/teclo/v21n41/v21n41a08.pdf
http://www.scielo.org.co/pdf/teclo/v21n41/v21n41a08.pdf
https://www.youtube.com/watch?v=pXvBckVO7EM
http://repositorio.minedu.gob.pe/bitstream/handle/MINEDU/5427/Bases%20del%20liderazgo%20en%20educación.pdf?sequence=1&isAllowed=
http://file-system.uscmm.gob.mx/2020-2021/compilacion/Perfiles%20criterios%20indicadores,%20EMS%202020-2021.pdf
http://file-system.uscmm.gob.mx/2020-2021/compilacion/Perfiles%20criterios%20indicadores,%20EMS%202020-2021.pdf
http://file-system.uscmm.gob.mx/2020-2021/compilacion/Perfiles%20criterios%20indicadores,%20EMS%202020-2021.pdf
http://www.educacionyfp.gob.es/dam/jcr:48778ad4-643b-4fb8-b5dc-2277afbe240b/re29414-pdf.pdf
http://www.scielo.org.mx/pdf/ierediech/v7n13/2448-8550-ierediech-7-13-00094.pdf
http://www.scielo.org.mx/pdf/ierediech/v7n13/2448-8550-ierediech-7-13-00094.pdf

Supervisión escolar en tiempos de contingencia
61

Estación 4
Acompañar el reencuentro

Si quieres llegar rápido, camina solo;
si quieres llegar lejos, camina acompañado.

PROVERBIO AFRICANO

En los últimos años se transita hacia un nuevo sentido y propósito de la supervisión
escolar orientado a la atención de los principales problemas educativos de las escuelas
o planteles, al fortalecimiento de las prácticas docentes y, en general, a la mejora con-
tinua del servicio educativo, a fin de que permita garantizar el derecho a la educación
de todos los niños, niñas, adolescentes y jóvenes. El acompañamiento de la supervi-
sión escolar es un elemento central para impulsar procesos de transformación y mejo-
ra continua de las escuelas o planteles.

La situación derivada de la contingencia sanitaria que actualmente vivimos plantea
retos importantes para las comunidades escolares, durante y después del confina-
miento, que requieren del apoyo y el compromiso de la autoridad escolar. En este
contexto, es relevante el acompañamiento de la supervisión escolar para impulsar la
articulación de esfuerzos y atender las necesidades educativas de todos los estudian-
tes en función de garantizar su derecho a aprender.

En esta estación se busca que el equipo de la supervisión escolar reflexione en torno a
sus experiencias y saberes sobre el acompañamiento pedagógico para valorar su perti-
nencia frente a los retos que le impone a su función la contingencia sanitaria y plantear
alternativas de transformación que prioricen las historias de los sujetos, los colectivos y
sus contextos.

De esta manera, se proponen dos situaciones de aprendizaje. En la primera, “Se hace
camino al acompañar”, se proponen actividades para que los integrantes del equipo de
supervisión, a partir de su experiencia, reconozcan el sentido y los propósitos que le otor-
gan al acompañamiento como referentes que orientan su práctica. Con ello, se busca
propiciar una reflexión crítica mediante su contraste con distintos enfoques de acompa-
ñamiento, a fin de identificar áreas de mejora y transformación.

En la segunda situación de aprendizaje, “Hacia el reencuentro”, se busca hacer una re-
flexión sobre los retos que representa para las comunidades educativas el regreso a las
actividades escolares en una nueva normalidad, y, en función de ello, identificar y prio-
rizar las necesidades de acompañamiento pedagógico de las escuelas o planteles para
generar condiciones de salud, seguridad y bienestar de los integrantes de la comunidad
escolar, frente al reto de regresar a las actividades escolares en la nueva normalidad.

Supervisión escolar en tiempos de contingencia
62

Objetivo

Reflexionar sobre los saberes, experiencias y prácticas de acompañamiento pedagógi-
co que realiza la supervisión escolar, para generar alternativas que promuevan el traba-
jo colaborativo de los colectivos escolares en el marco de la nueva normalidad.

Se hace camino al acompañar

El recorrido de esta estación inicia en el pasado, en aquellos tiempos en que comenzó
su viaje por la docencia, al frente de un grupo. Sitúese en algún momento de esos pri-
meros años, con un grupo de estudiantes, con sus compañeros de trabajo y autorida-
des escolares.

Recuerde: en ese entonces ¿qué significaba para usted ser maestro?, ¿qué lo motivaba?,
¿cuáles eran sus principales desafíos y preocupaciones sobre sus estudiantes?, ¿qué
experiencias y aprendizajes de entonces siguen orientando el ejercicio de su profesión?

Seguramente una parte importante de su experiencia docente hará referencia al en-
cuentro, y algunos posibles desencuentros, con otros colegas y directivos. Para los pro-
pósitos de la estación, la siguiente actividad busca destacar este elemento, en el marco
del acompañamiento pedagógico.

Grabe un audio (en su celular o en algún otro medio) que recupere elementos significa-
tivos de este recuerdo centrándose en el impacto que tuvieron otros actores educativos
en los inicios de su desarrollo profesional; puede orientarse con las siguientes preguntas:

	■ ¿Con quién o en dónde buscaba respuesta a sus inquietudes?
	■ ¿En quién confiaba para compartir sus ideas, éxitos y desaciertos? ¿Qué caracteri-
zaba a ese colega?

	■ ¿Qué apoyo recibió de la supervisión escolar para resolver sus preguntas y enfrentar
los desafíos de su práctica inicial?

	■ ¿Qué le hizo falta para fortalecer su práctica? ¿Qué le hubiera gustado que fuera
diferente?

De regreso al presente, conceptualice el acompañamiento pedagógico y la importan-
cia que éste tiene para los servicios de la zona de supervisión, a partir de las caracterís-
ticas que identifique en el audio que grabó y de sus experiencias y saberes construidos
durante su trayectoria profesional.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
63

Puede enriquecer sus planteamientos con la aportación de los miembros del equipo de
supervisión y, en conjunto, elaborar un concepto sobre el acompañamiento pedagógico
a partir de contrastar y argumentar ideas. Tenga presente que estas reflexiones y pro-
puestas las utilizará más adelante.

A manera de diálogo entre colegas, se presentan dos relatos sobre una experiencia de
acompañamiento que fueron compartidos por supervisores, uno de educación básica
y otro de educación media superior. Lo invitamos a leerlos en los cuadros 4.1 y 4.2.

Cuadro 4.1

Una experiencia en educación básica

A mediados de este ciclo escolar, desde la zona decidimos acompañar la estrategia diri-
gida a padres de familia en la escuela María Cristina Tovar Mena, en el turno vespertino.
El colegiado había identificado bajos resultados en el campo de formación de Lenguaje y
Comunicación, específicamente en lenguaje escrito, por lo que se decidió trabajar con los
padres de familia desde su Programa Escolar de Mejora Continua.

La supervisión trabajó en conjunto con la dirección a fin de crear un taller para padres de
familia en donde se les dio a conocer cómo son los procesos de aprendizaje por los que
pasan los estudiantes y cómo apoyar a sus hijos en las tareas escolares que las maestras
les dejaban. Obtuvimos buenos resultados, pudimos observar el avance en el proceso de
adquisición de lenguaje escrito en los estudiantes. Las maestras también notaron este
avance. Ahora continuaremos brindando asesoría y acompañamiento al plantel con otros
temas para que los padres de familia sepan con mayor precisión cómo pueden apoyar a
sus hijos desde sus hogares.

Maestra Rocío Salgado
Supervisora de educación básica.

Supervisión escolar en tiempos de contingencia
64

Cuadro 4.2

Una experiencia en educación media superior

La zona 040 de bachillerato general de Puebla se localiza en la región Mixteca del es-
tado. Las escuelas se encuentran distribuidas en varios municipios, todos ellos con niveles
de marginación alto y pocas o muy pocas fuentes de trabajo, lo que favorece la migra-
ción de los jóvenes a Estados Unidos. La zona cuenta con cuarenta y ocho docentes, la
mayoría con perfil universitario, que, dadas las condiciones de las escuelas y el número
de estudiantes, se ven obligados a atender hasta diez asignaturas diferentes durante un
mismo ciclo escolar.

A partir del 19 de marzo de 2020, fecha en que recibimos indicaciones para iniciar el 20 de
marzo la jornada de “aislamiento voluntario”, se han dado situaciones que, por la premura
con que se nos presentan y las indicaciones y contraindicaciones por parte de la autori-
dad educativa, nos tienen inmersos en una dinámica de incertidumbre y falta de certeza
educativa a la que, lamentablemente, nos estamos acostumbrando. Ese día nos enviaron,
vía correo electrónico, las indicaciones para las escuelas acerca del aislamiento voluntario
que se debía realizar del 20 de marzo al 20 de abril, y la estrategia de aprendizaje a distan-
cia que debía implementarse; nuestra función como supervisión fue: reenviar el correo a
las escuelas.

Al no considerarse en ese primer momento, ni remotamente, que el aislamiento se po-
dría prolongar, no se les dio suficiente importancia a dichas indicaciones, pues sólo im-
plicaban unas pocas semanas para implementar una estrategia pedagógica (Aprende
en Casa), que los docentes desconocían y para la que se sugería: considerar el contexto
interno y externo de la escuela, las características y estilos de aprendizaje de los estu-
diantes, disponibilidad de tecnologías de la información y la comunicación, recursos di-
dácticos disponibles, etcétera, y sobre todo, elaborar una lista por disciplina de temas de
estudio para dos semanas. Pensamos que, al regresar (el 20 de abril), volveríamos a “la
normalidad”. La idea de avanzar con los contenidos del programa está presente en los
maestros, y nuestra labor ha sido orientar a los docentes para que prioricen en los temas
fundamentales de desarrollo integral, sin embargo, la realidad es que no hemos tenido ni
el tiempo ni el espacio suficiente para interactuar con ellos, puesto que estamos muy en-
focados en cumplir las fechas de entrega establecidas por la autoridad educativa. El 15 de
mayo el Gobierno Estatal decretó el fin del ciclo escolar para finales de junio y la perma-
nencia del programa Aprende en Casa, y estableció que habrá cursos de nivelación como
fase compensatoria (presenciales); dicha disposición acentúa el clima de incertidumbre
que prevalece en los docentes y en las supervisiones escolares.

Esta contingencia nos ha hecho valorar la importancia de la comunicación personal cara
a cara con nuestros colaboradores y colegas: nos hemos dado cuenta de la riqueza que
tenemos como grupo cuando compartimos; sin embargo, también nos ha enfrentado a
la realidad: no hemos sido capaces de aprender otras formas de comunicación que, dado
nuestro contexto (lejanía entre escuelas, poco transporte, inseguridad en carreteras, poca
cobertura de internet), serían de muchísima utilidad, como el uso de las redes sociales
para la educación; el diseño y la aplicación de estrategias didácticas para la enseñanza y
el aprendizaje a distancia o en línea; la creación de redes pedagógicas intra y extrazona
escolar, etcétera. Sin duda, el reto es grande, y como supervisión escolar tenemos un área
de oportunidad que debemos atender.

Maestra Beatriz Pimentel López
Asesora técnica pedagógica de la zona 040 BGE.

Supervisión escolar en tiempos de contingencia
65

Ahora es su turno: recuerde una experiencia de acompañamiento pedagógico que le
haya brindado a una escuela o plantel o colectivo docente, y elabore una narración que
describa la situación atendida y los elementos significativos de esta experiencia. Nueva-
mente, puede incluir un título que sintetice y comunique el sentido que tuvo para usted
la situación compartida.

Observará que, en el espacio para escribir, en esta ocasión se sugiere la idea de un dia-
rio de la supervisión escolar3 como herramienta formativa a partir de la sistematización
de experiencias que propicie un espacio permanente de intercambio entre los inte-
grantes del equipo de la supervisión escolar.

El diario del supervisor

Retome la conceptualización que elaboró respecto al significado y el sentido del acom-
pañamiento pedagógico e identifique qué elementos están presentes en la narración
de su experiencia y cuáles están ausentes o, incluso, son contrarios.

Realice la lectura del texto del cuadro 4.34 para enriquecer su definición personal de
acompañamiento pedagógico.

3	 El diario es una herramienta que permite registrar y, posteriormente, sistematizar las experiencias, expec-
tativas, necesidades, logros y áreas de oportunidad del quehacer profesional, que va desde lo que pensa-
mos en el interior hasta lo que manifestamos en el exterior para trascender al trabajo educativo. Permite
que, al volver a él, se cuente con un elemento valorativo sobre qué pasaba, qué nos propusimos hacer, qué
hicimos y qué dejamos de hacer (Reyes Tostado, 2017).

4	 Puede profundizar en algunos conceptos e ideas aquí expuestas consultando la bibliografía citada al final de
esta estación y revisando las sugerencias de videos, artículos y otros recursos de la sección “Para saber más”.

Supervisión escolar en tiempos de contingencia
66

Cuadro 4.3

Acompañamiento pedagógico

Según la Real Academia Española, acompañar es existir junto a otro o agregar otra cosa
a su existencia. En el ámbito educativo el acompañamiento pedagógico alude a ir con el
otro hacia un mismo fin, y no sólo ir juntos, sino a veces también guiar y apoyar.

En México se avanza cada vez más en reconocer la importancia de acompañar a las escue-
las para la reflexión sobre la práctica y desde ella. No obstante, una de las debilidades iden-
tificadas de manera recurrente desde la investigación educativa se centra en el carácter
esporádico, improvisado y discontinuo de esta actividad, así como en las condiciones y
recursos para la organización de las estrategias de acompañamiento, en particular, en los
centros educativos más aislados (Alcalá, 2019, apud Mejoredu, 2020). La crítica fundamen-
tal se orienta hacia el enfoque de escasa colaboración y verticalidad; centrado en áreas
asociadas con la evaluación; con una orientación individual; técnico antes que interesado
por los sujetos, los colectivos docentes, sus contextos y sus historias (Alderete, 2017, apud
Mejoredu, 2020; Calderón, 2020).

Desde la Comisión Nacional para la Mejora Continua de la Educación (Mejoredu), el acom-
pañamiento pedagógico tiene un papel crucial para transitar hacia la mejora continua
de la educación, y se concibe de una forma integral, ya que es simultáneamente “un en-
foque, una experiencia y un conjunto de estrategias de acción […] un proceso de relación
entre dos o más, recíproca e igualitaria, basada en la confianza, en el que se respetan las
diferencias y se busca la mutua humanización […] se inscribe en el interés por promover
los colectivos docentes y la creación y recuperación de saberes docentes” (Mejoredu, 2020).

Estudios señalan que los dispositivos de formación fundados en el aprendizaje autónomo,
horizontal y colaborativo resultan más efectivos para lograr cambios en las prácticas de en-
señanza (Ingvarson, Meiers y Beavis, 2005; Navarro y Verdisco, 2000, apud Leiva-Guerrero
y Vásquez, 2019). Por tanto, el acompañamiento docente no consiste en eventos o instan-
cias aislados en una institución, mucho menos en una etapa con fases predeterminadas
y acotadas.

Se debe concebir como un proceso dinámico, sistemático, sostenido, holístico e interdis-
ciplinario que es necesario asumir desde supuestos constructivistas y teoría sociocrítica,
siendo la realidad del contexto el punto de partida y de convergencia de las acciones po-
lítico pedagógicas en la gestión de procesos de formación, de innovación y de cambio
(Martínez y González, 2010; Segovia, 2010, apud Leiva-Guerrero y Vásquez, 2019). Vale la
pena considerar también la organización de intercambios y acciones de colaboración en-
tre escuelas que ayuden a establecer espacios que promuevan la formación situada y la
práctica reflexiva de los docentes.

La categoría de acompañamiento transita de una concepción centrada en el apoyo o la
ayuda instrumental a otra de estar presente en el compromiso del otro, desde una posi-
ción reflexiva (Honoré, 1992, apud Calderón, 2020), como puede observarse en la siguiente
tabla, que presenta una propuesta de clasificación de modelos de acompañamiento.

Supervisión escolar en tiempos de contingencia
67

Modelos de acompañamiento

Dimensiones Modelo de
intervención (a)

Modelo de
facilitación (b)

Modelo de
colaboración (c)

Concepción
epistemológica Servicio técnico. Apoyo. Mutua formación.

Enfoque prioritario
de la intervención

Ente resolutivo.
Punto de vista del
observador, asesor o
acompañante.

Asesor orientador.
El docente debe
encontrar sus
propias soluciones.

Figura de coach.
Construcción
conjunta y
colaborativa,
interdependiente
y recíproca.

Finalidad de
la intervención Remedial. Enriquecedora y

preventiva.
Cooperadora
y formativa.

Relación

Directiva, dominada
por el asesor
(diagnóstico
y prescripción
experta).

De apoyo,
dominada por el
docente (asesor
como recurso para
el profesor).

Colaborativa,
dominada por
ambos agentes
(toma de decisiones
en conjunto).

Fuente: Leiva-Guerrero y Vásquez, 2019, p. 237.

Imagine que es un docente o director de su zona escolar y le preguntan su opinión so-
bre el acompañamiento que generalmente realiza el equipo de la supervisión. Respon-
da el ejercicio de retroalimentación que se plantea en el cuadro 4.4.

Cuadro 4.4

Opinión para la mejora continua de la supervisión escolar

Datos generales

Nombre de la escuela o plantel:

Función: Docente Subdirector Director sin grupo Director con grupo

Supervisión escolar en tiempos de contingencia
68

Acompañamiento del equipo de supervisión

Cuántas veces durante el ciclo escolar visitan su escuela o plantel:
Identifique las actividades que lleva a cabo el equipo de la supervisión escolar y la fre-
cuencia con que las realiza:

Actividad Siempre
Casi

siempre
Algunas

veces
Casi

nunca

 a) �Informa sobre las indicaciones
por parte de la autoridad educativa.

b) �Verifica que las indicaciones de la
autoridad educativa están siendo
atendidas.

 c) �Verifica el uso adecuado del tiempo
escolar para indicar los cambios que
deben hacer en la escuela o plantel.

d) �Envía libros, folletos y otros materiales
con información vinculada a los
problemas identificados por la
supervisión.

 e) �Apoya la construcción y ejecución
de un plan de mejora explicando la
metodología y resolviendo dudas.

  f) �Diseña junto con docentes
y directivos estrategias de atención
diferenciada para los estudiantes
en situación de riesgo.

g) �Motiva la comunicación horizontal que
favorece el diálogo y la confianza para
la revisión crítica de experiencias.

h) �Define junto con la dirección
escolar propuestas para fomentar la
participación y el trabajo colaborativo.

  i) �Prioriza el aprendizaje de los docentes
con énfasis en la formación de actitudes.

 j) �Dedica tiempo para conocer
las motivaciones, inquietudes y
necesidades de docentes y directivos.

k) �Promueve el análisis de factores
personales, institucionales y
comunitarios que inciden en la práctica.

Fuente: elaboración propia.

Nota: observe que las actividades descritas en la encuesta corresponden a distintos enfoques del
acompañamiento pedagógico. Las primeras están relacionadas con el control y monitoreo, conforme
se avanza hay opciones de un acompañamiento instrumental y vertical y hacia el final se describen
propuestas cercanas al enfoque formativo y de colaboración.

Supervisión escolar en tiempos de contingencia
69

De acuerdo con sus respuestas, reflexione sobre las características del acompañamien-
to que brinda el equipo de la supervisión a las escuelas o planteles de su zona de super-
visión, y, a manera de conclusión, registre sus reflexiones sobre lo que requiere fortalecer
y transformar del acompañamiento pedagógico que impulsa desde la supervisión.

Comparta con el equipo de la supervisión escolar, o con otros supervisores, sus princi-
pales reflexiones en esta situación de aprendizaje destacando las fortalezas y áreas de
oportunidad identificadas para que las experiencias de acompañamiento pedagógico
respondan en mayor medida al contexto y las características de los estudiantes de su
zona escolar.

Hacia el reencuentro

Hoy en día las comunidades escolares empiezan a poner su atención, preocupaciones
y, por supuesto, esperanza en el retorno a las aulas, sabedoras de que no se regresa a
la rutina conocida sino a escenarios inciertos, a una nueva normalidad y la apuesta por
una nueva escuela.

En este momento de la estación, sitúese en el regreso a las actividades escolares, en las
necesidades y retos que ello implicará para la comunidad escolar, a fin de procurar el
mejor re-encuentro, con salud, seguridad y bienestar como condiciones para la conti-
nuidad de la enseñanza y de los aprendizajes.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
70

Un primer paso para reconocer los retos y las necesidades de las escuelas o planteles, en
función de planear la experiencia de acompañamiento, consiste en identificar los posi-
bles efectos de la pandemia en el bienestar de los estudiantes y sus familias, como puede
observar en el esquema 4.1, ante lo cual la escuela debe ser consecuente con su papel y
su responsabilidad social.

Esquema 4.1 Impacto del sars-CoV2/covid-19 en los niños, niñas, adolescentes y sus familias

Esta pandemia es tanto
una crisis de salud
como una amenaza
social y económica,
pues crea situaciones
extremadamente
desafiantes, en particular
para los más vulnerables.
Para minimizar los riesgos
e impactos se requiere:
información,
solidaridad y acción.

Efectos en educación

■ �El cierre de las escuelas
limita o priva de
oportunidades de desarrollo
y aprendizaje.

■ �Diferencias en calidad y
acceso a la educación a
distancia. Unos se benefician
de su flexibilidad y a
muchos otros los afecta de
manera desproporcionada,
exacerbando las
inequidades educativas.

■ �Mayor impacto en niñas y
estudiantes
con discapacidad.

Efectos socioeconómicos

■ �Colapso repentino del
ingreso familiar por
confinamiento y el
consecuente aumento
de la pobreza.

■ �Interrupciones en el
acceso a los servicios
sociales ‒que aseguran
la salud, la alimentación, la
vivienda‒ y en sus derechos
a una interacción social
segura con la familia
y la comunidad.

■ �Se prevé mayor impacto
en las niñas.

Supervivencia y salud

■ �El impacto en contagios y
letalidad variarán de acuerdo
a los contextos. Existe riesgo
latente de enfermedad
y fallecimiento de
progenitores o cuidadores.

■ �Los ingresos
obligarán a las familias
pobres a reducir los
gastos esenciales
en salud y alimentos.

■ �Afectaciones en salud
mental y desarrollo
socioafectivo: ansiedad por
el impacto negativo en sus
vidas y sus comunidades,
y la incertidumbre.

Seguridad

■ �El aumento del riesgo de
que los niños sean testigos
o víctimas de violencia,
abuso y explotación.

■ �Para algunos niños, su
casa es un lugar seguro.
No obstante, la violencia
por parte de los cuidadores
es la forma más común
que sufren.

■ �El aprendizaje a distancia
también ha aumentado
su riesgo de exposición a
contenido inapropiado
y a la delincuencia en línea.

Fuente: elaboración propia con base en unesco, 2020a y 2020b, y Reimers y Shleicher, 2020.

Supervisión escolar en tiempos de contingencia
71

Además de lo anterior, es importante identificar los elementos comunes que de-
berán atender las escuelas o planteles de su zona de acuerdo con las orientaciones
y protocolos estipulados por las autoridades educativas y sanitarias. No obstante,
debe reconocerse que la aplicación efectiva de la norma, en el contexto de una con-
tingencia sanitaria, requiere de una comunidad sensible, organizada, informada y
solidaria que esté dispuesta a cambiar sus procesos de organización y participación,
ya establecidos.

Con esto en mente, construya en el esquema 4.2 una pequeña historia a partir de seis
breves relatos o escenas sobre el arribo a la nueva normalidad en alguna escuela o
plantel de su zona. Tome en cuenta los espacios escolares y momentos de la jornada
escolar que usted considere importante atender o que deberán modificarse en fun-
ción de la salud y la seguridad de los estudiantes, los docentes y demás integrantes
de la comunidad escolar, así como del fortalecimiento de la convivencia y el trabajo
colaborativo. Recuerde: las actividades pueden iniciar en forma presencial o continuar
a distancia.

Esquema 4.2 Contando historias…

Fuente: elaboración propia.

La unesco (2020b)

publicó recomendaciones para el retorno a clases en distintos ámbi-

tos del quehacer de la supervisión que se resumen en la tabla 4.1. Analice su contenido.

Supervisión escolar en tiempos de contingencia
72

Tabla 4.1 Ámbitos de análisis y recomendaciones de la unesco

Ámbitos de análisis Recomendaciones emitidas por la unesco

Trabajo
colaborativo

■ �Comunicación efectiva: reducir la incertidumbre mediante
comunicación clara y oportuna hacia toda la comunidad educativa.

■ �Coordinación y cooperación: involucrar al profesorado y a sus
organizaciones en las medidas de emergencia.

■ �Apoyo para el personal educativo y fortalecimiento de sus
capacidades para el trabajo a distancia: capacitar y acompañar al
personal docente, directivo y personal de las autoridades educativas
para el trabajo a distancia.

Gestión y liderazgo
escolar

■ �Planificar el retorno a clases: desarrollar planes de nivelación y
aceleración para atender las diversas necesidades del estudiantado.

■ �Preparar protocolos de seguridad sanitaria que incluyan
procedimientos y prácticas necesarias para el retorno a las
actividades escolares.

■ �Las tecnologías de la información y la comunicación (con y sin
internet) al servicio de la continuidad del aprendizaje: diversificar
estrategias y medios educativos para no depender únicamente
de las clases que se imparten vía internet.

Condiciones para
el bienestar de los
estudiantes

■ �Abordajes interdisciplinarios y apoyo a las familias y a los grupos
más vulnerables: asegurar la continuidad de los servicios de
alimentación escolar.

■ �La entrega del contenido curricular esencial y equilibrado: priorizar
algunos contenidos educativos clave durante la emergencia.

■ �Generar ambientes de aprendizaje y convivencia escolar, donde
prevalezcan la inclusión, el respeto, la solidaridad y la armonía
y se fomente la participación.

Participación de
padres de familia
y otras redes de
colaboración

■ �Asegurar la continuidad de los programas de equidad educativa,
tales como la provisión de kits escolares y becas.

■ �Impulsar programas educativos de atención prioritaria
para poblaciones en situación de desventaja.

Fuente: elaboración propia con base en información de la unesco, 2020b.

Describa de qué manera las recomendaciones de la unesco contribuyen a la aplica-
ción de los protocolos e indicaciones proporcionados por la autoridad educativa en el
contexto de su zona escolar, para:

	■ Favorecer la organización, la colaboración, la comunicación (sensibilización e infor-
mación) y el equipamiento, entre otros.

	■ Gestionar los apoyos que considere relevantes para la salud, la seguridad y el bien-
estar emocional de los directivos y docentes.

	■ Promover el diseño y la implementación de estrategias escolares encaminadas
a salvaguardar la salud, la seguridad y el bienestar emocional de los estudiantes y
sus familias.

Supervisión escolar en tiempos de contingencia
73

La siguiente herramienta es un apoyo para visualizar, de manera sencilla y rápida, los
problemas y necesidades de las escuelas o planteles a su cargo.

En la primera columna de la tabla 4.2 escriba el nombre de cada escuela o plantel; en
las siguientes, identifique con colores el estado que guardan en cada uno de los indica-
dores, con la finalidad de reconocer y jerarquizar las necesidades de acompañamiento
que requieren. Puede agregar otros ámbitos que considere importantes en las colum-
nas reservadas para esto.

	■ Rojo: aquellas que considere que requieren mayor nivel de acompañamiento.
	■ Amarillo: aquellas que considere que requieren acompañamiento, pero no tan
cercano.

	■ Verde: aquellas que requieren acompañamiento, sin embargo, ya mantienen estra-
tegias y necesitan con menor frecuencia de su intervención.

Tabla 4.2. El semáforo

Nombre de
la escuela/

plantel

Indicadores

Trabajo
colaborativo

Gestión y
liderazgo

escolar

Condiciones
para el

bienestar
de los

estudiantes

Participación
de padres de
familia y otras

redes de
colaboración

Otro Otro

Supervisión escolar en tiempos de contingencia
74

La actividad anterior le permite al equipo de la supervisión priorizar las escuelas de
acuerdo con las necesidades y establecer un acompañamiento situado, o priorizar los
ámbitos que en la mayoría de sus escuelas o planteles requieren más atención desde
la supervisión.

Dialogue con el equipo de supervisión sobre las alternativas para atender los pro-
blemas determinados con los indicadores. Para finalizar esta actividad, imagine que
fueron seleccionados por un periódico para compartir las estrategias de acompaña-
miento utilizadas en su zona en la contingencia sanitaria. ¿Qué resaltaría como lo
más distintivo de su práctica? ¿Qué le gustaría destacar en la noticia? Elabore en el
esquema 4.3, junto con su equipo de supervisión, las ideas principales a manera de
nota periodística.

Esquema 4.3

Fuente: elaboración propia.

Supervisión escolar en tiempos de contingencia
75

¿Cómo hacer para que la noticia sea una realidad? Le proponemos que el equipo de
la supervisión diseñe e implemente estrategias para atender alguna de las escuelas o
planteles a partir de la prioridad que se define en la herramienta del semáforo.

Aterrizando en el contexto de la escuela o plantel seleccionado en la actividad anterior,
explicite los problemas que se atenderán y las estrategias para atenderlos.

Para llevar en la maleta

Un ambiente de aprendizaje seguro

En situaciones de emergencia y hasta su conclusión, los sistemas educativos están obli-
gados a proporcionar la protección física, psicosocial y cognitiva necesaria para mante-
ner y salvar vidas. Cuando un estudiante se encuentra en un ambiente de aprendizaje
seguro, es menos probable que se vea expuesto a otros riesgos, como el reclutamiento
de organizaciones criminales. Al fortalecer las estrategias de solución de problemas,
la educación posibilita que los estudiantes tomen decisiones fundamentadas sobre
cómo cuidar de sí mismos y de otras personas en ambientes de peligro.

En la contingencia sanitaria por el virus sars-CoV2, el acompañamiento y el apoyo que
tanto los supervisores como los directores escolares brinden en sus escuelas adquieren
un papel decisivo para restaurar el ambiente escolar. Así, el supervisor debe ser una
figura aliada de las escuelas y trabajar con mayor cercanía teniendo presente que la
prioridad es el bienestar de la comunidad educativa (Reimers y Schleicher, 2020).

En un primer paso, las estrategias de acompañamiento pedagógico en esta situación
extraordinaria habrán de procurar la calma; para ello el trabajo en colectivo podrá ser un
dispositivo importante de contención emocional. Adicionalmente, es necesario pensar
en dinámicas para el control de la ansiedad y el estrés, así como para la activación física

Supervisión escolar en tiempos de contingencia
76

y lúdica, y fomentar actividades para el desarrollo de valores como la compasión y la re-
siliencia, para poco a poco retomar la vida cotidiana dentro de esta nueva normalidad.

Otro de los elementos importantes en este contexto es la información; por ello, hay que
contar con una estrategia de comunicación formal, mantener bien informada a la co-
munidad sobre las decisiones que se toman e incluir –en la medida de lo posible– en la
restauración del ambiente escolar a los docentes, los estudiantes y las familias, con el
fin de instaurar el sentido de participación destacando la importancia del trabajo co-
lectivo (Smith y Riley, 2012).

Una vez restablecidas las condiciones básicas para brindar un servicio educativo re-
gular, es importante recuperar los aprendizajes que deja a la comunidad escolar esta
compleja experiencia y proyectar las acciones que habrán de fortalecerse o eliminarse
en la organización escolar para superar el impacto de la contingencia sanitaria, conti-
nuar con el cuidado propio y el de los otros, y dar continuidad a los procesos de mejora
continua del centro escolar.

Para saber más

 “Cómo asesorar a los docentes”. En el video se muestra una serie de claves para
conversar con los docentes, porque en algunas ocasiones la función más difícil es re-
troalimentar a los profesores logrando formular las opiniones correctas. Algunas de las
interrogantes que se mencionan en el video son: ¿cómo identificar las necesidades de
las escuelas? ¿Hay algún año o área con muchos alumnos desaprobados? ¿Hay algún
docente nuevo? ¿Quién necesita ayuda con más urgencia? ¿Cómo puedo conversar
con los docentes? Finalmente, se menciona que, para lograr un acompañamiento cer-
cano a los docentes, se requiere conocer esfuerzos y logros, apoyarlos a encontrar nue-
vas soluciones, fomentar el diálogo y brindarles materiales de apoyo y consulta.

 “El valor formativo de la retroalimentación” forma parte de la colección Consejos Pe-
dagógicos, que puede encontrarse en el portal educativo Las 400 Clases. En este video,
Rebeca Anijovich menciona diez sugerencias para llevar a cabo la evaluación formativa:
1) preguntarse cuándo, cómo y de qué modo se hace la retroalimentación; 2) considerar
el clima en donde se ofrece la retroalimentación; 3) hacer explícitas las expectativas de
logro; 4) construir los criterios con los maestros y alumnos; 5) identificar qué oportu-
nidades están disponibles; 6) orientar la información que se puede ofrecer; 7) brindar
ejemplos; 8) valorar aspectos positivos; 9) hacer una buena pregunta; 10) considerar tres
preguntas fundamentales: ¿a dónde voy?, ¿cómo estoy yendo?, ¿cómo sigo?

unicef: La programación de educación fundamentada en los riesgos en favor de la re-
siliencia. Este documento publicado por el Fondo de las Naciones Unidas para la Infancia
(unicef) tiene como finalidad ayudar al personal educativo a analizar el riesgo y adaptar
políticas y programas de educación ante posibles riesgos; de esta manera se busca con-
tar con poblaciones educativas más resilientes. El documento se compone por tres pasos

https://www.youtube.com/watch?v=hXYd4maZcy0
https://www.youtube.com/watch?v=ShlEPX6_NUM
https://ecdpeace.org/sites/default/files/files/risk-informed-education-programming-for-resilience_Spa.pdf
https://ecdpeace.org/sites/default/files/files/risk-informed-education-programming-for-resilience_Spa.pdf

Supervisión escolar en tiempos de contingencia
77

explicados: 1) planificación del análisis de los riesgos; 2) análisis de los riesgos; 3) uso de
los hallazgos.

unicef: Mensajes y acciones importantes para la prevención y el control del covid-19
en las escuelas. En este documento, unicef proporciona directrices claras y prácticas
para la prevención, la detección y el control de la covid-19 en los centros educativos. Todo
esto, con el objetivo de que la crisis brinde la oportunidad de aprender, cultivar compa-
sión y ser ciudadanos más resilientes mientras se construye una comunidad más segura
y solidaria. En el texto encontrará datos acerca de la covid-19 y acciones claves para maes-
tros, personal escolar, padres de familia, cuidadores, estudiantes, niños y para la comuni-
dad en general.

Referencias

Alcalá, E. (2019). La experiencia de las tutorías como propuesta para el desarrollo profesional
en Docentes de primaria de Aguascalientes, desde la perspectiva de sus actores [tesis
doctoral en Desarrollo Educativo con Énfasis en Formación de Profesores]. Universidad
Pedagógica Nacional, Unidad Aguascalientes, México.

Aldrete, L. (26 de abril de 2017). Una deuda pendiente de la reforma educativa: tutorías para los
docentes. Nexos.

Calderón, J. (2020). Acompañamiento pedagógico: docentes noveles de Chile, Ecuador, México
y Uruguay. Zacatecas, México: Universidad Pedagógica Nacional.

CIPPEC (10 de septiembre de 2015). Rebeca Anijovich - El valor formativo de la
retroalimentación [archivo de video]. YouTube.

Honoré, B. (1992). Vers l’ouvre de formation. L’ouverture a l’existence. París: L’Harmattan.
Ingvarson, L., Meiers. M. y Beavis, A. (2005). Factors affecting the impact of professional

development programs on teachers’ knowledge, practice, student outcomes & efficacy.
Education Policy Analysis Archives, 13(10), 1-20.

Leiva-Guerrero, M. y Vásquez, C. (2019). Liderazgo pedagógico: de la supervisión al
acompañamiento docente. Revista Calidad en la Educación, (51), 225-251.

Martínez, H. y González, S. (2010). Acompañamiento pedagógico y profesionalización docente:
sentido y perspectiva. Ciencia y Sociedad, 35(3), 521-541.

Mejoredu. Comisión Nacional para la Mejora Continua de la Educación (2020). Modelo interno
para la formulación de lineamientos y criterios para la mejora de la formación continua y
desarrollo profesional de docentes. Documento de trabajo.

Navarro, J. y Verdisco, A. (2000). Teacher training in Latin America: Innovations and Trends.
Technical Paper Series, 114. Washington: Inter-American Development Bank.

Reimers, F. M. y Schleicher, A. (2020). Un marco para guiar una respuesta educativa a la
pandemia del 2020 del covid-19. Lima: Enseña Perú.

Reyes Tostado, J. J. (21 de enero de 2017). La importancia del diario de campo en la educación
preescolar.

Segovia, J. (2010). Comprender y redireccionar las prácticas de asesoría. Revista Iberoamericana
de Educación, 54, 65-83.

Smith, L. y Riley, D. (2012). School leadership in times of crisis. School Leadership &
Management, 32(1), 57-71.

https://www.unicef.org/media/65851/file/Key%20Messages%20and%20Actions%20for%20COVID-19%20Prevention%20and%20Control%20in%20Schools_Spanish.pdf
https://www.unicef.org/media/65851/file/Key%20Messages%20and%20Actions%20for%20COVID-19%20Prevention%20and%20Control%20in%20Schools_Spanish.pdf
http://educacion.nexos.com.mx/?p=524
http://educacion.nexos.com.mx/?p=524
https://www.youtube.com/watch?v=ShlEPX6_NUM
https://www.youtube.com/watch?v=ShlEPX6_NUM
https://www.youtube.com/watch?v=ShlEPX6_NUM
https://doi.org/10.14507/epaa.v13n10.2005
https://doi.org/10.14507/epaa.v13n10.2005
https://doi.org/10.31619/caledu.n51.635
https://doi.org/10.31619/caledu.n51.635
https://www.redalyc.org/pdf/870/87020009007.pdf
https://www.redalyc.org/pdf/870/87020009007.pdf
https://publications.iadb.org/es/publicacion/11370/teacher-training-latin-america-innovations-and-trends
https://globaled.gse.harvard.edu/files/geii/files/un_marco_para_guiar_una_respuesta_educativa_a_la_pandemia_del_2020_del_covid-19_.pdf
https://globaled.gse.harvard.edu/files/geii/files/un_marco_para_guiar_una_respuesta_educativa_a_la_pandemia_del_2020_del_covid-19_.pdf
https://issuu.com/juliareyes/docs/la_importancia_del_diario_de_campo_
https://issuu.com/juliareyes/docs/la_importancia_del_diario_de_campo_
https://doi.org/10.35362/rie540542

Supervisión escolar en tiempos de contingencia
78

unesco. Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2020a).
Adverse consequences of school closures.

unesco (2020b). Componentes para una respuesta integral del sector educativo de América
Latina frente al covid-19.

unicef. Fondo de las Naciones Unidas para la Infancia (2019). La programación de educación
fundamentada en los riesgos en favor de la resiliencia. Nueva York: autor.

unicef (2020). Mensajes y acciones importantes para la prevención y el control del covid-19
en las escuelas. Nueva York: ifrc / unicef / oms.

https://en.unesco.org/covid19/educationresponse/consequences
https://es.unesco.org/sites/default/files/componentes-respuesta-integral-sector-educativo-alc_0.pdf
https://es.unesco.org/sites/default/files/componentes-respuesta-integral-sector-educativo-alc_0.pdf
https://ecdpeace.org/sites/default/files/files/risk-informed-education-programming-for-resilience_Spa.pdf
https://ecdpeace.org/sites/default/files/files/risk-informed-education-programming-for-resilience_Spa.pdf
https://www.unicef.org/media/65851/file/Key%20Messages%20and%20Actions%20for%20COVID-19%20Prevention%20and%20Control%20in%20Schools_Spanish.pdf
https://www.unicef.org/media/65851/file/Key%20Messages%20and%20Actions%20for%20COVID-19%20Prevention%20and%20Control%20in%20Schools_Spanish.pdf

Supervisión escolar en tiempos de contingencia
79

Estación 5
Tejiendo redes

Individualmente, somos una gota. Juntos, somos un océano.
RYUNOSUKE SATORO

Para el Sistema Educativo Nacional el regreso a una nueva normalidad requerirá de
ajustes, adecuaciones y quizá reacomodos en la forma de operación y de gestión,
cuestiones que deberán analizarse y atenderse desde los propios centros de trabajo.
Considerando que la contingencia sanitaria no se diluye con el regreso a las activi-
dades, las escuelas de educación básica y los planteles de media superior tendrán
que desarrollar una serie de acciones que permitan la operación de los servicios edu-
cativos para garantizar el derecho a la educación de los estudiantes y condiciones
favorables para los colectivos docentes.

En la nueva normalidad, es probable que las supervisiones escolares replanteen su
relación con los colectivos escolares y establezcan una comunicación horizontal con
otros equipos de supervisión del mismo tipo y nivel educativo y de otros, con quienes
compartan territorialmente decisiones de órdenes institucional y educativo, a fin de
desarrollar, a partir de estas interacciones, redes de apoyo y colaboración con directi-
vos, docentes, alumnos y padres de familia que faciliten el reto de la operación de las
escuelas o planteles.

De igual forma, se requerirá una actuación orientada a interactuar y trabajar con otros
actores: las autoridades de distintos niveles y sectores de gobierno, como las munici-
pales y las de salud (estas últimas, dependientes del gobierno estatal); organizaciones
sociales (clubes de servicio, por ejemplo), organismos no gubernamentales y organiza-
ciones de la sociedad civil, y quizá con proveedores privados de servicios como los de
telefonía celular o internet, entre otros.

La estación “Tejiendo redes” se propone, como apoyo a los equipos de supervisión, re-
conocer, por medio de actividades, el potencial de las redes como instrumento para
fortalecer su trabajo y su capacidad de acción. La estación se divide en dos situacio-
nes de aprendizaje: la primera, “Redes: características y cualidades”, plantea tres acti-
vidades a fin de reconocer características, atributos y principios para la formación de re-
des como un mecanismo que favorece la participación y el trabajo colaborativo dirigido
a la atención de problemas comunes. La segunda, “Tejiendo redes en la nueva normali-
dad”, cuenta con dos actividades a partir de las cuales se busca facilitar la construcción
de una ruta de acción para formar redes internas y externas que permitan generar ac-
ciones conjuntas encaminadas a enfrentar situaciones cotidianas e imprevistas.

Supervisión escolar en tiempos de contingencia
80

Objetivo

Impulsar la construcción y la consolidación de redes de colaboración entre escuelas o
planteles y con la comunidad para fortalecer la capacidad de respuesta ante los retos
de la nueva normalidad y otras situaciones emergentes.

Redes: características y cualidades

Vector creado por yusufdemirci <freepik.es>.

Para potenciar sus capacidades, los individuos y las organizaciones en ocasiones re-
quieren establecer alianzas con otros actores que complementan sus funciones, sus
actividades o la oferta de sus servicios, lo que favorece la continuidad de su identidad
y la ampliación de su efectividad. Los diferentes tipos de redes que se pueden tejer,
atendiendo a su distribución, pueden ser de tres tipos (Cepeda, 2008), como se aprecia
en el esquema 5.1.

Esquema 5.1 Tipos de redes

1. Centralizada 2. Descentralizada 3. Distribuida

Se encuentra unida
principalmente al elemento
central de la red.

Está conformada por
diversas redes internas,
cada una con su propio
elemento central.

Todos los elementos
de la red se encuentran
vinculados sin que
prevalezca uno sobre otro.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
81

Realice la lectura de la información contenida en la tabla 5.1.

Tabla 5.1 Individuo, organizaciones y colaboración

Lo que una persona sola no
puede, acaso sí lo puede
una organización:

Para solucionar problemas
complejos, se requiere reunir
a una cierta cantidad de
personas de habilidades
diversas, pero orientadas
hacia el mismo fin.

Lo que una sola
organización no alcanza,
sí son capaces de lograrlo
varias organizaciones juntas:

Las alianzas colaborativas
son, sin lugar a duda,
conducentes a mejoras
sustantivas en el impacto de
la labor de las organizaciones.

El trabajo colaborativo
es hoy una necesidad:

La complementariedad
de enfoques constituye
un elemento fundamental
para abordar la creciente
complejidad del entorno.

Fuente: elaboración propia con base en Instituto de Comunicación y Desarrollo, 2015.

A partir de la tabla 5.1, anote las ideas centrales que deriven de su reflexión sobre:

	■ ¿Qué diferencia hace que una sola persona intente resolver alguna situación pro-
blemática, en contraste con su atención a partir de una red de intercambio con
otros actores?

	■ ¿Cómo deberían tomarse las decisiones si ese problema afecta a toda una
comunidad?

	■ Para encontrar alternativas de solución, ¿cómo logramos la participación de la
comunidad escolar?, ¿cómo lograr la participación de diversos actores?

Supervisión escolar en tiempos de contingencia
82

Realice la lectura del texto del cuadro 5.1.

Cuadro 5.1

Tejer redes

Red, de acuerdo con el Diccionario de la lengua española, es un “conjunto de elementos
organizados para determinado fin”; para las organizaciones, se trata de relaciones entre
individuos, grupos de individuos e instituciones que comparten objetivos en común, los
cuales es complejo atender de forma aislada.

El punto de partida para constituir la red es establecer acuerdos en los que se definan
objetivos, formas de relación y compromisos de cada miembro, ya sea individuo, organi-
zación o institución. Por ejemplo, entre distintas escuelas se pueden compartir e inter-
cambiar experiencias y formas de tratar la relación con las familias y la participación de
éstas en los asuntos escolares, a fin de asesorarse mutuamente respecto del estableci-
miento de redes.

El trabajo en red requiere de articular diferentes visiones, culturas, saberes y conocimien-
tos. El trabajo conjunto puede iniciarse con experiencias acotadas que luego podrán ser
progresivamente extendidas.

El trabajo en redes no se reduce a la suma de equipos de trabajo, pues favorece el in-
tercambio y el aprovechamiento de las experiencias y permite optimizar el uso de los
recursos. Podemos decir que una red tiene vida propia: una vez establecida, seguirá de-
sarrollándose y lo generado por un elemento va a incidir en todos los demás.

Fuente: elaboración propia con base en Iglesias y Carreras, 2013.

Analice la información contenida en el esquema 5.2.

Esquema 5.2 Tipos básicos de redes

Red intrainstitucional

Imarlyn19 / CC BY-SA
https://creativecommons.

org/licenses/by-sa/3.0>.

Red interinstitucional

Vector creado por freepik
<freepik.es>

Red interorganizacional

Vector creado por
macrovector <freepik.es>

Supervisión escolar en tiempos de contingencia
83

La red intrainstitucional
se caracteriza por
establecer vínculos en
el interior de un mismo
sector, por ejemplo, en
la supervisión, o puede
ser dentro de un mismo
nivel educativo o incluso
de una escuela o plantel.

En la red
interinstitucional se
vinculan actores de
diferentes instituciones,
sectores (salud,
educación, seguridad,
entre muchos otros)
o niveles de gobierno
(federal, estatal,
municipal).

Las redes
interorganizacionales
están conformadas
por actores de diversa
naturaleza (públicos,
privados, de la sociedad
civil, entre otros).

Fuente: elaboración propia con base en Uvalle, 2009.

Describa un problema de un colectivo escolar que haya conocido. Relaciónelo con el tipo
de red que, desde su punto de vista, considera que sería necesario tejer para atenderlo.

La supervisión escolar, colocada en la gestión intermedia del sistema educativo, cons-
tituye el espacio a partir del cual se implementa la política educativa al ubicarse entre
la autoridad educativa y los colectivos escolares en un territorio, es decir, constituye el
punto de articulación entre las escuelas y las directrices de la autoridad. Esta posición
estratégica ofrece la oportunidad para que la supervisión escolar teja redes a escala
local con la inclusión de distintos actores, tanto públicos como privados, sin limitarse
exclusivamente a redes conformadas por los colectivos escolares.

Supervisión escolar en tiempos de contingencia
84

Lea el texto del cuadro 5.2.

Cuadro 5.2

La función de la supervisión escolar
en la construcción de redes

Bajo el enfoque de gobernanza educativa, entendida como la interacción de actores, ins-
tituciones y normas que está encaminada hacia el logro de objetivos educativos (en un
contexto de índole horizontal), las redes son de gran relevancia para mejorar la efectividad
de acciones que respondan a los contextos y a las necesidades locales.

Si bien las redes rompen con la lógica vertical, de prescripción y centralización de la toma
de decisiones, sí es necesaria una figura de liderazgo con autoridad y responsabilidad
institucional para conducir los procesos y las acciones establecidas. En ese sentido, la
supervisión escolar tiene un papel fundamental en la construcción de redes mediante
la convocatoria de distintos actores, a fin de que converjan y compartan como propósito
común el bienestar de las escuelas y el mejoramiento del logro educativo de una demar-
cación territorial específica: la zona escolar.

Por lo anterior, es de vital importancia construir y facilitar la operación de redes en las que
la conducción no implique relaciones jerárquicas y no se acote a individuos sino a diversos
actores de las comunidades escolar y local, con el propósito de potencializar la participa-
ción y la movilización de diversos recursos, actores, capacidades, conocimientos y expe-
riencias en beneficio de las propias comunidades, escuelas y alumnos.

La importancia de la supervisión escolar en este nuevo entorno hace responsables al
supervisor escolar y a su equipo de convertirse en el nodo institucional de la red de go-
bernanza educativa local; es decir, les correspondería impulsar los canales y mecanismos
formales que permitieran la articulación y la cooperación de todos los actores de la red
educativa en su zona escolar, con el fin de lograr beneficios para la escuela y sus alum-
nos, en coordinación con la comunidad.

Fuente: elaboración propia con base en Del Castillo y Azuma, 2011.

¿A partir de la lectura anterior y su experiencia durante el periodo de confinamiento,
dialogue con su equipo o con otros supervisores sobre la relevancia que implica tejer
redes ante los desafíos de la nueva normalidad.

Supervisión escolar en tiempos de contingencia
85

Tejiendo redes en la nueva normalidad

Lea el texto del cuadro 5.3.

Cuadro 5.3

Experiencia de una supervisión escolar
que teje redes en el estado de Puebla

La zona de supervisión escolar 083 se ubica en la sierra nororiental del estado de Puebla;
corresponde a la región socioeconómica II de la entidad; está conformada por trece jardi-
nes de niños distribuidos en tres municipios. Casi todos están ubicados en comunidades
rurales de menos de quinientos habitantes, sólo dos se encuentran en zona urbana.

La supervisora es de la región y conoce perfectamente las características de cada una
de las comunidades; mantiene una comunicación constante con los presidentes muni-
cipales y cuenta con su apoyo; tiene el reconocimiento de las autoridades de los demás
niveles educativos, y los padres de familia la identifican claramente.

Entre las dificultades que presentan las escuelas de la zona se encuentran: alto nivel de
movilidad de las educadoras, su permanencia es por un año o dos; parte del personal
de algunas escuelas lo conforman bachilleres en proceso de formación para obtener la
licenciatura en educación preescolar; no cuentan con personal de apoyo en los centros
de trabajo; los medios de comunicación son limitados, y la señal de celular es intermi-
tente. La Coordinación Regional de Desarrollo Educativo y la jefatura de sector están a
dos horas de la supervisión de zona.

Entre los motivos que llevaron a la supervisión a desarrollar el trabajo en red, además de
que se establecía en programas de trabajo como el Programa Escuelas de Calidad, fue
priorizar el trabajo pedagógico y el administrativo como complementarios.

El trabajo en red se caracteriza por la pertinencia, la innovación, el impacto y la sostenibi-
lidad. En la zona las redes son un espacio colaborativo donde se forman diferentes equi-
pos de trabajo, según la amplitud o la variedad del tema a tratar. Los criterios para formar
equipos varían a partir de la cercanía geográfica de los jardines de niños o la coincidencia
en las necesidades de las instituciones, o por petición de apoyo de personas; esto nos
muestra que las redes no son estáticas, sino que se reestructuran de acuerdo con la nece-
sidad o el problema que se atenderá.

La generación de productos concretos que den respuesta a necesidades detectadas en el
propio contexto es una característica distintiva de este trabajo en redes. Estos productos
se dan a conocer en las reuniones de Consejo Técnico y se ponen en práctica en los jar-
dines de niños, con la libertad de hacer los ajustes que sean necesarios. Los cambios son
compartidos nuevamente para el intercambio de experiencias y la mejora.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
86

El interés de vincularse no sólo con los padres de familia sino también con los demás nive-
les educativos surge de conocer qué pasa con sus estudiantes al egresar del preescolar o
cuáles son los requerimientos de la educación primaria en el primer grado. Por ello, se han
desarrollado ejercicios donde participan los tres niveles de educación básica. También se
han formado mesas de trabajo por municipio para propiciar la comunicación entre los
docentes que atienden a la misma población infantil. Estas prácticas se han iniciado en la
zona de supervisión escolar 083, y con ello se han abierto espacios de discusión, propuesta
y formación.

El trabajo en redes ha ayudado a disminuir los efectos negativos que quizá tenga la alta
movilidad del personal de la zona, dado que a las compañeras nuevas las incorporan
las demás a este tipo de trabajo y a la dinámica de la zona. Ha logrado también que los
padres de familia se involucren en actividades de lectura y alimentación, así como en ac-
tividades físicas, cívicas, culturales y sociales. Y, finalmente, ha ayudado a las educadoras
a reflexionar sobre su trabajo y modificar algunas rutinas, centrando su atención en el
aprendizaje de sus estudiantes. Asimismo, se ha facilitado la gestión institucional.

La supervisión escolar tiene ante sí el reto de lograr la permanencia y la sostenibilidad
de las redes que se han creado.

Fuente: adaptado de Sandoval y Lyions, 2015.

A partir de la experiencia de la supervisora que teje redes, reflexione sobre aquellas cir-
cunstancias que, a su juicio, podrán fortalecer al equipo de supervisión como una red
de colaboración con las escuelas o planteles de la zona y otros actores del territorio para
garantizar que todos los estudiantes reciban atención educativa en cualquier escenario
dentro de la nueva normalidad.

En el contexto de su zona escolar, prevea las situaciones que atenderá en la nueva
normalidad y dialogue en colectivo sobre qué tipo de red (esquema 5.2) sería viable y
sostenible en su zona escolar para apoyar a sus escuelas o planteles. Utilice la tabla 5.2,

Supervisión escolar en tiempos de contingencia
87

que propone algunas situaciones de atención; considere a los distintos actores en el
territorio donde se ubica.

Tabla 5.2 Situaciones de atención

Situaciones de atención Tipo de red

Actores
requeridos.
Atención a
la situación
identificada

Función
del actor

Atención a la salud física en escuelas y planteles

Sanitización de áreas comunes

Instalación de filtros sanitarios

Dotación de gel antibacterial

Asegurar el funcionamiento
adecuado del sistema
hidro-sanitario

Comorbilidad

Bienestar emocional de los estudiantes y docentes

Apoyo psicológico

Prever y atender problemas de
violencia y de convivencia escolar

Identificar y derivar problemas
de violencia intrafamiliar

Identificar estudiantes en situación en riesgo por condición:

Económica

Social

De diversidad cultural, étnica,
discapacidad, por ejemplo

El impulso y la consolidación de redes implican, para la supervisión escolar, implantar
en la escuela o plantel la necesidad de reconocer tres características de las redes como:
a) proceso formativo centrado en la transmisión de la información y desarrollo de capa-
cidades; b) procesos cooperativos, a partir de la obtención de recursos conjuntamente
y el desarrollo de proyectos socioeducativos; c) procesos colaborativos, con énfasis en
compartir prácticas y aprendizajes.

Supervisión escolar en tiempos de contingencia
88

Para llevar en la maleta

La contingencia sanitaria ha hecho valorar la importancia de la comunicación entre
miembros de una comunidad escolar y de un territorio: entender la obligación de cono-
cer y establecer otros tipos y formas de comunicación, así como la imperiosa necesidad
del trabajo en equipo para atender y resolver el quehacer diario y las eventualidades
que se presenten.

Es mediante el trabajo colaborativo y el establecimiento de redes sólidas de aprendi-
zaje intra, inter y extraescolares como es posible contar con apoyos suficientes para
afrontar los desafíos educativos futuros;

ningún actor, ya sea público o privado, tiene los conocimientos ni las capacidades o re-
cursos suficientes para resolver unilateralmente los problemas, porque refleja la inhe-
rente interdependencia de poder que existe en las relaciones entre las instituciones y los
actores que intervienen en dicha acción. La dependencia de poder implica, por un lado,
que para alcanzar metas las organizaciones tienen que intercambiar recursos y negociar
propósitos comunes y, por otro, que el resultado del intercambio está determinado no
sólo por los recursos de los participantes, sino además por las reglas del juego y el con-
texto del intercambio (Natera, 2005, pp. 784-785).

Para saber más

Redes de acción pública. Una sistematización de sus propiedades estructurales es
una lectura para profundizar en el conocimiento de las redes como un instrumento de
gobernanza a fin de favorecer los procesos cooperativos entre actores gubernamenta-
les, sociales, privados y académicos en torno a asuntos públicos.

Para conocer más sobre cómo se construyen, operan y se sostienen redes comunitarias
cuya base es el territorio que se comparte, se recomienda visitar el sitio de la Red Mun-
dial de Ciudades Educativas del Aprendizaje.

Para tener orientación sobre la construcción de una red educativa que involucre a la co-
munidad, se recomienda visitar el sitio web Comunidad de Aprendizaje, que cuenta con
cursos y herramientas gratuitas para generar este tipo de colectividad.

http://www.inap.mx/portal/images/pdf/book/redes_accionpub.pdf
https://uil.unesco.org/es/aprendizaje-largo-de-vida/ciudades-del-aprendizaje
https://uil.unesco.org/es/aprendizaje-largo-de-vida/ciudades-del-aprendizaje
https://www.comunidaddeaprendizaje.com.es/

Supervisión escolar en tiempos de contingencia
89

Referencias

Cepeda, F. (2008). La topología de redes como herramienta de seguimiento en el sistema
de pagos de alto valor en Colombia. Borradores de Economía, 513. Bogotá:
Banco de la República.

Del Castillo, G. y Azuma, A. (2011). Gobernanza local y educación. La supervisión escolar. Ciudad
de México: Facultad Latinoamericana de Ciencias Sociales.

Iglesias, M. y Carreras, I. (2013). La colaboración efectiva en las ong. Alianzas estratégicas
y redes. Barcelona, España: Escuela Superior de Administración y Dirección de
Empresas / PricewaterhouseCoopers.

Instituto de Comunicación y Desarrollo (2015). Un camino para avanzar y para crecer. Guía
para el desarrollo de alianzas colaborativas en la sociedad civil. Uruguay: Centro
Ecuatoriano de Derecho Ambiental.

Natera, A. (2005). Nuevas estructuras y redes de gobernanza. Revista Mexicana
de Sociología, 67(4).

rae. Real Academia Española (2014). Diccionario de la lengua española.
Sandoval, R. y Lyions, E. (2015). Las redes escolares, entretejiendo historias pedagógicas.

En F. Miranda e I. Cervantes (coords.) (2015). Buenas prácticas de supervisión escolar
en Puebla. Una perspectiva reveladora de la educación básica. Puebla de Zaragoza:
Secretaría de Educación Pública de Puebla.

Uvalle, R. (2009). Gestión de redes institucionales. Convergencia. Revista de Ciencias
Sociales, 16, 41-72.

Vázquez, C. A. (2013). Redes de acción pública. Una sistematización de sus propiedades
estructurales. Ciudad de México: Instituto Nacional de Administración Pública.

https://www.researchgate.net/publication/4936800_La_topologia_de_redes_como_herramienta_de_Seguimiento_en_el_sistema_de_Pagos_de_Alto_Valor_en_Colombia/citations
https://www.researchgate.net/publication/4936800_La_topologia_de_redes_como_herramienta_de_Seguimiento_en_el_sistema_de_Pagos_de_Alto_Valor_en_Colombia/citations
https://www.flacso.edu.mx/sites/default/files/libros_oa/gobernanza.pdf
https://www.pwc.es/es/fundacion/assets/pwc-esade-colaboracion-efectiva-ong.pdf
https://www.pwc.es/es/fundacion/assets/pwc-esade-colaboracion-efectiva-ong.pdf
http://www.lasociedadcivil.org/wp-content/uploads/2015/06/2015M-CEDA-alianzas-colaborativas.pdf
http://www.lasociedadcivil.org/wp-content/uploads/2015/06/2015M-CEDA-alianzas-colaborativas.pdf
https://www.redalyc.org/pdf/321/32105404.pdf
https://dle.rae.es
https://www.academia.edu/34844315/Buenas_prácticas_de_supervisión_escolar_en_Puebla._Una_perspectiva_reveladora_de_la_educación_básica
https://www.academia.edu/34844315/Buenas_prácticas_de_supervisión_escolar_en_Puebla._Una_perspectiva_reveladora_de_la_educación_básica
https://www.redalyc.org/pdf/105/10512244003.pdf
http://www.inap.mx/portal/images/pdf/book/redes_accionpub.pdf
http://www.inap.mx/portal/images/pdf/book/redes_accionpub.pdf

Supervisión escolar en tiempos de contingencia
90

Estación 6
Compartir y aprender con otros

Poder es la posibilidad de modificar con tus acciones
las acciones presentes o posibles de otro.

MICHEL FOUCAULT

En esta estación se promueve que la supervisión escolar identifique el sentido y la uti-
lidad de la sistematización de experiencias como un recurso que se encuentra a su
alcance para desarrollar las tareas propias de su función. La sistematización de expe-
riencias brinda la oportunidad de hacer un análisis crítico de las acciones que se reali-
zan, para identificar los cambios que se requiera emprender y potenciar el alcance de
los recursos disponibles.

Este material pretende, sin ser exhaustivo, generar pistas y ofrecer elementos para que
el equipo de la supervisión, en su contexto, se perfile como un agente de cambio a fin
de propiciar el interés en la comunidad escolar en el desarrollo de procesos que pro-
muevan la innovación.

La finalidad de la estación es la comprensión del proceso de sistematización de expe-
riencias. En este sentido, se espera que los miembros del equipo de supervisión, por
medio del contenido que se les ofrece, se apropien de manera reflexiva de la sistema-
tización como una herramienta fundamental para visibilizar prácticas que se generan
en la escuela y recuperar los procesos colectivos que se originan en éstas.

Las dos situaciones de aprendizaje de esta estación constituyen un apoyo para el reco-
nocimiento de sus áreas de mejora en el desarrollo de sus responsabilidades utilizando
la sistematización de experiencias. Para el cumplimiento de este objetivo, la primera si-
tuación, “Preguntar para aprender y desaprender”, busca que se identifique la sistema-
tización de experiencias como un proceso que fomenta el aprendizaje y conocimiento
centrado en la práctica del sujeto; la segunda, “Aprender para transformar”, promueve
que se reconozca la sistematización de experiencias como un recurso para la mejora y
la transformación de las prácticas en beneficio de la comunidad educativa.

Objetivo

Reconocer la sistematización de experiencias como un proceso de reflexión crítica
y propositiva para construir conocimiento colectivo y orientar la transformación de
la práctica.

Supervisión escolar en tiempos de contingencia
91

Preguntar para aprender y desaprender

De las frases que se presentan en el esquema 6.1, escoja una con la que se identifique.

Esquema 6.1

Fuente: elaboración propia.

Explique por qué se identifica con la frase que eligió.

Mediante una lluvia de ideas sobre la utilidad de registrar sus experiencias y reflexionar
en torno a ellas, escriba las ideas principales en el esquema 6.2.

Situación
de aprendizaje

La memoria escrita
es necesaria para

conocer la experiencia.

Mirar el pasado para
construir el futuro.

Dime qué has hecho
y te diré adónde vas.

Nuestras experiencias
nos enseñan algo.

No somos como
ayer: nuestras ideas

y acciones han
cambiado.

Nuestra experiencia
nos permite trabajar
mejor organizados.

Supervisión escolar en tiempos de contingencia
92

Esquema 6.2 Lluvia de ideas

Fuente: elaboración propia.

Contraste lo registrado en el esquema 6.2 con la lectura del texto del cuadro 6.1.

Cuadro 6.1

La práctica es fuente de conocimientos y aprendizajes, de interpretaciones y de teorías,
de confluencias y de conflictos, de aprendizajes y de desaprendizajes... no se trata de
partir de un marco teórico férreo, elaborado a priori, dentro del cual la práctica tiene que
calzar de cualquier manera.

La teoría es siempre más pobre que las prácticas. Puede tener la fuerza de la sistemati-
cidad y rigurosidad, pero esconde el peligro de su institucionalización y cristalización en
un dogmatismo cerrado. A su vez, las prácticas guardan en sí mismas enormes poten-
cialidades de teorización que, claro está, muchas veces dejamos pasar, refugiándonos
cómodamente en la teoría preelaborada o en el activismo voluntarista.

Al meternos en nuestros procesos y en los procesos de otros, también nos reencontra-
mos con nosotros mismos. Descubrimos que las tensiones, inherentes a las prácticas, son
tensiones vividas por sujetos, personas de carne y hueso, que buscamos y construimos,
muchas veces, en medio de incertidumbres y desde las incertidumbres. De ahí que la
sistematización sea también escenario de nuestras subjetividades, expresión de nuestros
deseos, posibilidad de recrear nuevos vínculos sociales, diálogos con otros educadores y
educadoras, encuentro con nosotros mismos.

Fuente: José Luis Rebellato, apud Jara, 2018.

Considerando la lectura anterior y su recorrido a lo largo de este itinerario, grabe un
audio donde comparta una reflexión sobre la importancia de repensar su práctica a
partir de sus propias experiencias y las de otros colegas.

Supervisión escolar en tiempos de contingencia
93

A continuación, se presentan algunas definiciones del concepto sistematización de ex-
periencias. Realice la lectura a dichas acepciones con detenimiento.

La sistematización es aquella interpretación crítica de una o varias experien-
cias que, a partir de su ordenamiento y reconstrucción, descubre o explica la
lógica del proceso vivido, los factores que han intervenido en dicho proceso,
cómo se han relacionado entre sí y por qué lo han hecho de ese modo.

OSCAR JARA

Sistematizar es registrar de manera ordenada, una experiencia que desea-
mos compartir con los demás, combinando el quehacer con su sustento
teórico, y con énfasis en la identificación de los aprendizajes alcanzados en
dicha experiencia.

INSTITUTO INTERAMERICANO

DE DERECHOS HUMANOS

La sistematización es una alternativa a la evaluación tradicionalmente apli-
cada a los proyectos sociales y educativos. También se presenta como una
respuesta a las insuficiencias de la investigación social predominante para
analizar las problemáticas que relevan los proyectos de cambio y de inter-
vención social.

SERGIO MARTINIC

Desde nuestra perspectiva, la sistematización es la interpretación crítica de
una experiencia que, a partir de su ordenamiento y reconstrucción, descu-
bre o explicita la lógica del proceso vivido, los factores que han intervenido
en dicho proceso, cómo se han relacionado entre sí y por qué lo han hecho
de ese modo y con ello construye nuevos conocimientos.

PROYECTO DE SISTEMATIZACIÓN DE

EXPERIENCIAS DE DESARROLLO HUMANO

Existen también diferentes orientaciones sobre el concepto de sistematización, como
el registro de actividades, el ordenamiento de información, o bien la construcción de
un sistema de seguimiento, por mencionar algunas. Sin embargo, la sistematización
de experiencias va más allá de esas nociones, ya que plantea recopilar la informa-
ción para, posteriormente, hacer una interpretación crítica de ésta (Acciones para el
Desarrollo Comunitario, 2012).

Así, mediante la narración, la observación, encuestas, entrevistas, etcétera, se cono-
cen experiencias que muestran parte del saber de los sujetos: “si pudiéramos siste-
matizar, acopiar y analizar estos relatos podríamos conocer, entonces, buena parte de
la trayectoria profesional de los docentes implicados; sus saberes y supuestos sobre la
enseñanza; sus recorridos y experiencias laborales; sus certezas, sus dudas y pregun-
tas; sus inquietudes, deseos y logros” (Suárez, 2004).

Supervisión escolar en tiempos de contingencia
94

En el marco de su responsabilidad, y retomando las ideas centrales de los diferentes
enfoques presentados, reflexione y escriba por qué sería importante que la supervi-
sión escolar promueva la sistematización de las experiencias de los colectivos docentes.

El esquema 6.3 ilustra una propuesta de cinco tiempos para comprender la sistemati-
zación. Analícelo.

Esquema 6.3 Una propuesta de cinco tiempos

4.
Reflexión
a fondo.

3.
Recuperación

del proceso
vivido.

2.
Preguntas
iniciales.

5.
Puntos

de llegada.

Delimitar objetivo (¿para qué?), así
como los elementos específicos que
queremos sistematizar (¿qué queremos
sistematizar de las experiencias?,
¿qué nos interesa saber?).

Observación par-
ticipante, reflexión
de la práctica,
análisis; recopila-
ción, clasificación
y organización de
la información.
Considerar relatos,
memorias, diálo-
gos, experiencias,
reportes, bitácoras.

¿Por qué pasó lo que pasó? Analizar
e interpretar. Identificación de fortalezas
y oportunidades. Reflexión crítica sobre
la práctica.

Conclusiones y compartir hallazgos
y aprendizajes.

1. Punto de partida

Haber participado.
Tener registros
de la experiencia.

Fuente: elaboración propia con base en Jara, 1994.

Supervisión escolar en tiempos de contingencia
95

Escriba de qué manera es posible utilizar esta propuesta de cinco tiempos para el for-
talecimiento de la práctica de la supervisión escolar.

Al establecer un proyecto para organizar su trabajo educativo, los equipos de super-
visión responden a las siguientes preguntas: ¿qué se va a hacer?, ¿para qué se va a
hacer?, ¿por qué de esa manera?, ¿cuándo, dónde y con quién? Así, las actividades
de planeación son la expresión de un proceso continuo de reflexión, análisis y acción
en torno a los problemas de la zona escolar.

Para continuar con la actividad, lo invitamos a grabar un audio en el que identifique
las posibilidades para incorporar la sistematización de experiencias en la planeación de
acciones orientadas a atender las necesidades escolares en la nueva normalidad.

Considere con especial atención a aquellos estudiantes y docentes que presentan ma-
yor vulnerabilidad. Comparta su grabación con el equipo de la supervisión escolar y
reconozcan aquellos elementos que podrán aplicar en su plan de trabajo.

Aprender para transformar

La sistematización de experiencias:

	■ Permite mirar y dialogar con la propia práctica mediante la organización de eviden-
cias y la reflexión de manera autocrítica.

	■ Documenta experiencias localizadas para mejorar las prácticas futuras y replantear
acciones.

	■ Ofrece la oportunidad de reflexionar junto a los distintos miembros de la comuni-
dad escolar sobre las oportunidades, capacidades y fortalezas de las estrategias que
se ponen en práctica desde la supervisión escolar.

	■ Produce nuevos conocimientos. Permite organizar, recuperar, sintetizar y comuni-
car el conocimiento que resulta de la experiencia.

	■ Considera que en la experiencia intervienen factores objetivos y subjetivos que se
relacionan: el contexto social, económico, político, histórico.

Situación
de aprendizaje

Supervisión escolar en tiempos de contingencia
96

Elija una de las experiencias de su práctica durante la contingencia sanitaria que com-
partió en las situaciones de aprendizaje desarrolladas en el itinerario. Analícela a partir
de las premisas sobre la sistematización de experiencias y las siguientes preguntas:

Sistematización de la experiencia:

¿Qué hizo?

¿Para qué lo hizo?

¿Cómo lo hizo?

¿Con quién lo hizo?

¿A qué recursos y habilidades recurrió?

¿Cómo involucró a los actores afectados?

¿Cuáles fueron los resultados que observó?

¿Observó otros resultados no esperados?

¿Qué nuevo conocimiento le aportó?

Supervisión escolar en tiempos de contingencia
97

Lea en el cuadro 6.2 sobre un estudio de caso de la sistematización de experiencias en
la educación indígena, realizado en México entre 2009 y 2012.

Cuadro 6.2

La sistematización de la experiencia docente
en la educación indígena

En 2009 la Dirección General de Educación Indígena (dgei) emprendió un ejercicio de
recuperación de las experiencias de enseñanza-aprendizaje de docentes en la educa-
ción indígena. Lo anterior tuvo como punto de partida el interés por indagar en el saber
práctico de quienes día a día se enfrentan al fenómeno educativo en las aulas de la edu-
cación indígena.

Los objetivos de corto y largo plazo que tuvo este proyecto fueron los de impulsar la siste-
matización y la difusión de las experiencias docentes como una estrategia que permitie-
ra mejorar e innovar en las acciones educativas en este contexto, para constituir cambios
significativos en la función del docente y, en consecuencia, beneficiar el logro académico
de sus estudiantes.

Esta práctica se desarrolló mediante el ejercicio de una relación horizontal basada en la
colaboración, con apoyo en una red de actores (autoridades educativas de la dgei, ase-
sores técnicos de zona, docentes y alumnos de diferentes escuelas) que tuvieron como
objetivo acercarse y escuchar a los docentes.

La implementación de este proyecto comenzó con la capacitación de más de mil doscien-
tos docentes de diferentes escuelas; esta capacitación consistió en la enseñanza de una
propuesta metodológica para que los docentes pudieran sistematizar sus prácticas edu-
cativas atendiendo un enfoque de reflexión ordenada y el cuestionamiento crítico de sus
quehaceres y saberes cotidianos frente al aula. Es decir, los docentes estuvieron considera-
dos como la principal fuente de información, para que se permitiera que los asesores téc-
nicos pedagógicos (atp) de sus zonas lograran observar, registrar y tomar decisiones para
llevar a cabo sus procesos de asesoría, planeación y apoyo en las zonas escolares.

Así, a partir de 2009 se llevó a cabo el intercambio de experiencias entre docentes de edu-
cación inicial, preescolar y primaria y éstos presentaron sus primeras experiencias siste-
matizadas, a la vez que iniciaron un diálogo para generar y compartir conocimientos a fin
de apoyar la mejora de sus prácticas y promover innovaciones educativas.

La sistematización de las prácticas docentes permitió que a su vez los atp desarrollaran
un ejercicio de identificación de problemas en las escuelas a su cargo, el diseño de un
plan, su aplicación, el análisis y la constante retroalimentación para la mejora de las prác-
ticas de asesoría. En resumen, la capacitación a los docentes trajo consigo un proceso
virtuoso de reflexión, construcción de información y acción de los agentes educativos.

Si bien este proyecto tuvo amplios alcances y requieren ser analizados en dimensiones
más amplias, algunos de los aprendizajes y aportaciones reportados fueron los siguientes:

■ �Se destacó la generación de conocimiento práctico por parte de los profesores; resultó
ser una fuente de impulso para su mejora profesional y, por tanto, institucional.

■ �Destacó también la generación de un diálogo intercultural con los niños y las niñas: su
interrelación entre las experiencias, los sentimientos y las concepciones culturales pre-
sentes en el aula.

Supervisión escolar en tiempos de contingencia
98

■ �Permitió a los docentes crear procesos alternativos de enseñanza-aprendizaje y, de
esta forma, se reivindicó su figura como sujetos potenciales para la construcción
de conocimientos.

■ �La práctica de sistematización no sólo recopiló los saberes integrados del docente, sino
que también se convirtió en un promotor de cambio.

■ �El proyecto generó impactos en la identidad profesional y étnica de las diversas figuras
educativas.

Finalmente, los resultados del proceso de sistematización de este proyecto resultaron ser
un elemento fundamental para establecer las condiciones orientadas a compartir conoci-
miento más allá de la comunidad escolar de zona. Los resultados se difundieron a secto-
res de la estructura educativa que los consideraron un referente útil para diseñar políticas
educativas dirigidas a la población indígena.

Fuente: elaboración propia con base en Sierra, 2015, y Castellanos, Sosa y Gamba, 2013.

Con base en la lectura anterior, comparta algunas ideas sobre la importancia de recu-
perar experiencias para orientarlas hacia la mejora, la innovación y la producción de
nuevos conocimientos, en el marco de su responsabilidad.

Como miembro del equipo de supervisión, perfile una propuesta metodológica para
llevar a cabo la sistematización de las experiencias considerando los elementos del
esquema 6.4.

Supervisión escolar en tiempos de contingencia
99

Esquema 6.4

Características de la propuesta metodológica

1. Vivir la experiencia ¿Qué actores participarán?

2. Preguntas iniciales (formular
plan de sistematización)

¿Cuáles serán los objetivos de la sistematización?
¿De qué manera se llevarán a cabo los registros?

3. Recuperación del proceso vivido
¿Cómo se llevará a cabo el proceso de recuperación
de la experiencia colectiva?

4. Las reflexiones de fondo

¿Qué características tendrán la interpretación
y el análisis a realizar?
¿Qué se espera obtener de la sistematización?
¿Para qué?

5. Los puntos de llegada
¿Cómo considera que podrían ser útiles
las aportaciones obtenidas?

Para finalizar la estación, comparta esta propuesta con el equipo de la supervisión y
reflexionen en torno a la siguiente pregunta: ¿de qué forma este ejercicio favorecería
la transformación de las prácticas realizadas por los actores escolares en el interior del
centro y frente a la nueva normalidad?

Para llevar en la maleta

La sistematización es:

1.	 Un proceso. Se trata de un conjunto de actividades programadas que se desarrollan
de acuerdo con una lógica y que persiguen un fin determinado.

2.	 Un proceso de reflexión. Se cuestiona y se problematiza la experiencia vivida.
3.	 Un proceso de interpretación. Se trata de comprender críticamente lo que sucedió (la

experiencia), cómo sucedió y qué relación guarda con el contexto donde tuvo origen.
4.	 Un proceso participativo. Supone un acercamiento y el intercambio entre todos los

involucrados, y brinda la oportunidad de analizar conjuntamente la experiencia vivida.
5.	 Un proceso de ordenamiento. Busca organizar y ordenar datos e información de la

experiencia que están dispersos, proporcionándoles un orden lógico.
6.	 Un proceso de comunicación. En todo el proceso de la sistematización se compar-

ten y se comunican información y conocimientos, y se socializan tanto las prácticas
como los resultados.

7.	 Un proceso de aprendizaje. Al reconstruir la experiencia vivida, identificar sus ele-
mentos significativos; ordenarlos y comprenderlos, y develar lo que no se sabe, se
es capaz de asimilar la experiencia y gestionar y aplicar el conocimiento que de
ella se deriva.

Fuente: Pérez de Maza, 2016.

Supervisión escolar en tiempos de contingencia
100

Para saber más

En el blog institucional Entre Docentes se ofrece el itinerario formativo “Sistematiza-
ción de la experiencia educativa, aprendizajes en tiempos de contingencia”.

En diálogo. Metodologías horizontales en ciencias sociales y culturales es un libro que
propone asumir al diálogo como un fenómeno social en el que los sujetos se constru-
yen de forma permanente a partir de las relaciones con los otros, es decir, el diálogo no
es únicamente una herramienta para hacer más eficaz la comunicación, sino también
un proceso horizontal más amplio que pone en cuestión las normas, los saberes y las
prácticas institucionalizadas.

En el artículo “Los círculos de cultura: una posibilidad para dialogar y construir saberes
docentes” se ofrecen elementos para comprender que, si bien no hay metodologías úni-
cas para realizar la sistematización de las experiencias, sí existe una serie de prácticas que
pueden constituirse como parte del universo metodológico de la sistematización.

“La sistematización de experiencias educativas y su lugar en la formación de maestras
y maestros” resalta la importancia, como modalidad investigativa, de la sistematización
de experiencias educativas en la formación de maestros en ejercicio. Inicia desarro-
llando una aproximación conceptual a la sistematización de experiencias educativas;
posteriormente, se esboza la idea de pedagogía como conocimiento que compren-
de, explica y orienta la educación en contextos concretos de realización; por último, se
muestra la importancia de la sistematización de experiencias educativas en la forma-
ción de maestros.

Referencias

Acciones para el Desarrollo Comunitario (2012). Sistematización de experiencias: Manual de las
y los participantes. Ciudad de México: Instituto Nacional de Desarrollo Social.

Castellanos, R. L., Sosa, M. y Gamba, A. (2013). Sistematización de prácticas paradigmáticas de
la educación indígena en México. Ciudad de México: Programa de las Naciones Unidas
para el Desarrollo.

Corona Berkin, S. y Kaltmeier, O. (coords.) (2012). En diálogo. Metodologías horizontales en
ciencias sociales y culturales. Barcelona: Gedisa.

Escobar, L. y Ramírez, J. (2010). La sistematización de experiencias educativas y su lugar en la
formación de maestras y maestros. Aletheia. Revista de Desarrollo Humano, Educativo y
Social Contemporáneo, 2(1).

Jara, O. (1994). Para sistematizar experiencias: Una propuesta teórica y práctica. San José,
Costa Rica: Alforja.

Jara, O. (2018). La sistematización de experiencias: práctica y teoría para otros mundos
posibles. Bogotá: Centro Internacional de Educación y Desarrollo Humano.

https://www.gob.mx/mejoredu
http://www.sarahcorona.net/publicacioneslibres/en_dialogo.pdf
http://biblioteca.clacso.edu.ar/clacso/formacion-virtual/20100720030435/14Jua.pdf

http://biblioteca.clacso.edu.ar/clacso/formacion-virtual/20100720030435/14Jua.pdf

https://aletheia.cinde.org.co/index.php/ALETHEIA/article/view/19
https://aletheia.cinde.org.co/index.php/ALETHEIA/article/view/19
http://indesol.gob.mx/cedoc/pdf/I.%20SOCIEDAD%20CIVIL/Sistematizaci%C3%B3n%20de%20Experiencias/Sistematizaci%C3%B3n%20de%20Experiencias.%20Manual%20de%20las%20y%20los%20participantes.%20Modulo%205-nivel%202.pdf
http://indesol.gob.mx/cedoc/pdf/I.%20SOCIEDAD%20CIVIL/Sistematizaci%C3%B3n%20de%20Experiencias/Sistematizaci%C3%B3n%20de%20Experiencias.%20Manual%20de%20las%20y%20los%20participantes.%20Modulo%205-nivel%202.pdf
https://www.mx.undp.org/content/mexico/es/home/library/democratic_governance/sistematizacion-de-practicas-paradigmaticas-de-la-educacion-indi.html
https://www.mx.undp.org/content/mexico/es/home/library/democratic_governance/sistematizacion-de-practicas-paradigmaticas-de-la-educacion-indi.html
https://aletheia.cinde.org.co/index.php/ALETHEIA/article/view/19
https://aletheia.cinde.org.co/index.php/ALETHEIA/article/view/19
https://repository.cinde.org.co/visor/Preview.php?url=/bitstream/handle/20.500.11907/2121/Libro%20sistematizacio%CC%81n%20Cinde-Web.pdf?sequence=1&isAllowed=y
https://repository.cinde.org.co/visor/Preview.php?url=/bitstream/handle/20.500.11907/2121/Libro%20sistematizacio%CC%81n%20Cinde-Web.pdf?sequence=1&isAllowed=y

Supervisión escolar en tiempos de contingencia
101

Juárez, G. (2008). Los círculos de cultura: una posibilidad para dialogar y construir saberes
docentes. En M. Godotti, M. V. Gómez, J. Mafra y A. Fernández de Alencar (comps.).
Paulo Freire. Contribuciones para la pedagogía. Buenos Aires: Consejo
Latinoamericano de Ciencias Sociales.

Pérez de Maza, T. (2016). Sistematización de experiencias en contextos universitarios:
Guía didáctica para la sistematización de experiencias en contextos universitarios.
Caracas: Universidad Nacional Abierta.

Sierra, Y. (2015). El afán por la mejora docente con base en la evaluación: lecciones desde
la administración pública y la educación indígena [tesis doctoral]. Instituto Nacional
de Administración Pública, Ciudad de México.

Suárez, D. (2004). Narrativa docente, prácticas escolares y reconstrucción de la memoria
pedagógica. Manual de capacitación sobre registro y sistematización de
experiencias pedagógicas (módulo 1). Buenos Aires: Ministerio de Educación,
Ciencia y Tecnología.

http://www.cepalforja.org/sistem/bvirtual/wp-content/uploads/2016/04/GUIA-DID%C3%81CTICA-SISTEMATIZACI%C3%94N-abril-2016.pdf
http://www.cepalforja.org/sistem/bvirtual/wp-content/uploads/2016/04/GUIA-DID%C3%81CTICA-SISTEMATIZACI%C3%94N-abril-2016.pdf

Supervisión escolar en tiempos de contingencia
102

El viaje continúa

A manera de cierre de este itinerario, lea el contenido de la analogía "Manejando mi bi-
cicleta: el viaje continúa", que puede tener semejanza con las estrategias que la super-
visión impulsa con sus colectivos escolares. Aunque aparece un solo actor, la reflexión
permite realizar un ejercicio donde todos los miembros de la supervisión y la comuni-
dad escolar siguen la ruta en su propia bicicleta.

Manejando mi bicicleta: el viaje continúa

Supervisor:
emociones

Llanta y rayos:
equipo de supervisión

Cuadro:
fuerza y estructura

Pedales:
esperanzas, sueños, deseos

y la comunidad escolar

Ruta:
estrategia

Meta:
objetivos de mejora

Vector creado por freepik <freepik.es> (modificado).

Imagine que usted, como miembro de la supervisión escolar, tiene la posibilidad de ir
en la bicicleta, de orientar la ruta de viaje y el punto de llegada; durante el camino re-
quiere de herramientas y de equipo que lo acompañen para llegar a la meta. Para este
momento ya trazó una ruta pensada en el contexto escolar, una ruta llena de emocio-
nes, diagnósticos, decisiones y valoraciones.

Continuemos el viaje, y mientras avanza a un ritmo constante, se siente motivado, lo
acompaña un cúmulo de emociones que son importantes para enfrentar los baches, las
pendientes, los obstáculos y los desafíos que se encuentre durante el recorrido; ubicán-
dose en el contexto de la nueva normalidad, resulta importante identificar las emocio-
nes que lo mueven a seguir adelante. Reconozca las suyas y regístrelas a continuación:

Supervisión escolar en tiempos de contingencia
103

El cuadro de la bicicleta representa su fuerza y estructura; en él se encuentran habilida-
des, capacidades y valores; reconozca y escriba las suyas para trazar la ruta y animar a
los colectivos escolares a acompañarlo en el recorrido hacia la nueva normalidad.

Al continuar en el viaje, reconoce que los pedales son parte fundamental para avanzar
y llegar a la meta; éstos se encuentran impregnados de esperanzas, sueños y deseos
de la comunidad escolar que le permiten pensar en el punto de llegada; identifique la
meta a la que quiere llegar con su equipo de trabajo.

Es necesario que en rutas largas la bicicleta cuente con llantas que duren y con rayos
fuertes que soporten los baches que se puede encontrar durante el camino; esas llan-
tas y rayos representan al equipo de la supervisión. ¿Cómo le haría saber a su equipo lo
importante que es durante este camino? ¿Qué cualidades resaltaría de su equipo para
llegar a la meta?

Supervisión escolar en tiempos de contingencia
104

De acuerdo con los elementos anteriores, piense que en la ruta pueden existir diferen-
tes caminos para llegar al mismo lugar. ¿Qué estrategias mantendría para fortalecer
el trabajo colaborativo que le permita cumplir el logro de los objetivos? ¿A quiénes
invitaría a este viaje para atender las necesidades de los servicios de su zona escolar
que le permitan arribar a la nueva normalidad con más fuerzas y más información?

Al cruzar la meta, no olvide compartir sus logros con el equipo de la zona de supervi-
sión, e invite a sus miembros a seguir viajando juntos.

¡Buen viaje!

	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782
	6.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	30.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	43.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	59.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	77.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	89.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	100.pdf
	_Hlk44330178
	_Hlk44238835
	_Hlk42181274
	_Hlk44250440
	_Hlk44250836
	_Hlk42105812
	_Hlk42109199
	_Hlk44529717
	_Hlk44529946
	_Hlk44530308
	_Hlk44530542
	_Hlk44668566
	_Hlk44668628
	_Hlk44668830
	_Hlk44669027
	_Hlk44185295
	_Hlk44255782

	undefined_3:
	undefined_4:

	undefined_7:
	undefined_8:
	correcta Argumente su respuesta:
	undefined_9:
	undefined_10:
	undefined_11:
	undefined_12:
	undefined_13:
	undefined_14:
	undefined_15:
	undefined_16:
	Analice las situaciones compartidas y registre aquello que le resulte relevante:
	tiene considerar las emociones de los estudiantes en el proceso de aprendizaje:
	undefined_17:
	undefined_18:
	undefined_19:
	undefined_20:
	undefined_21:
	undefined_22:
	undefined_23:
	undefined_24:
	undefined_25:
	undefined_26:
	undefined_27:
	undefined_28:
	undefined_29:
	undefined_30:
	undefined_31:
	undefined_32:
	undefined_33:
	undefined_34:
	undefined_37:
	undefined_38:
	undefined_39:
	undefined_40:
	Medio por el cual recibió la noticia:
	Origen o fuente de la información:
	Persona que se la hizo llegar:
	Impacto que tuvo en su persona emociones conducta decisiones:
	Compartió esta información con alguien:
	así a la estabilidad y a la convivencia escolar:
	Propuesta:
	Acciones para llevarla a cabo:
	undefined_41:
	undefined_42:
	undefined_43:
	undefined_44:
	undefined_45:
	undefined_46:
	undefined_47:
	undefined_48:
	undefined_49:
	Registre su reflexión en el siguiente espacio:
	imágenes del poema lo orientan hacia la transformación del ejercicio de su liderazgo:
	undefined_50:
	undefined_51:
	undefined_52:
	Registre la situacion problemática:
	undefined_53:
	undefined_54:
	undefined_55:
	undefined_56:
	Qué es lo que hago:
	Cuál es el sentido de la función que realizo:
	Cómo llegué a hacerlo de esta forma:
	Cómo podría hacer las cosas de la mejor manera:
	Relaciones interpersonales:
	Trabajo colaborativo:
	Comunicación:
	Otro:
	Registre los compromisos que asume en el ejercicio de su liderazgo:
	Registre sus reflexiones y los lemas que inspirarían su liderazgo:
	Registre sus conclusiones:
	undefined_57:
	El diario del supervisor:
	undefined_58:
	Cuántas veces durante el ciclo escolar visitan su escuela o plantel:
	y transformar del acompañamiento pedagógico que impulsa desde la supervisión:
	undefined_59:
	Condiciones para el bienestar de los estudiantesRow1:
	Participación de padres de familia y otras redes de colaboraciónRow1:
	OtroRow1:
	OtroRow1_2:
	Condiciones para el bienestar de los estudiantesRow2:
	Participación de padres de familia y otras redes de colaboraciónRow2:
	OtroRow2:
	OtroRow2_2:
	Condiciones para el bienestar de los estudiantesRow3:
	Participación de padres de familia y otras redes de colaboraciónRow3:
	OtroRow3:
	OtroRow3_2:
	Condiciones para el bienestar de los estudiantesRow4:
	Participación de padres de familia y otras redes de colaboraciónRow4:
	OtroRow4:
	OtroRow4_2:
	explicite los problemas que se atenderán y las estrategias para atenderlos:
	comunidad escolar cómo lograr la participación de diversos actores:
	undefined_60:
	dentro de la nueva normalidad:
	Esquema 61:
	conocer la experiencia:
	Mirar el pasado para:
	undefined_62:
	Nuestras experiencias:
	ayer nuestras ideas:
	undefined_63:
	undefined_64:
	undefined_65:
	undefined_66:
	undefined_67:
	undefined_68:
	undefined_69:
	undefined_70:
	undefined_71:
	undefined_72:
	undefined_74:
	undefined_75:
	undefined_76:
	undefined_77:
	undefined_78:
	Sistematización de la experiencia:
	Qué hizo:
	Para qué lo hizo:
	Cómo lo hizo:
	Con quién lo hizo:
	A qué recursos y habilidades recurrió:
	Cómo involucró a los actores afectados:
	Cuáles fueron los resultados que observó:
	Observó otros resultados no esperados:
	Qué nuevo conocimiento le aportó:
	undefined_79:
	nuevos conocimientos en el marco de su responsabilidad:
	undefined_81:
	undefined_82:
	undefined_83:
	undefined_84:
	undefined_85:
	undefined_86:
	undefined_87:
	undefined_88:
	undefined_89:
	undefined_90:
	undefined_91:
	undefined_92:
	undefined_93:
	undefined_94:
	undefined_95:
	undefined_96:
	undefined_97:
	undefined_98:
	undefined_99:
	undefined_100:
	undefined_101:
	undefined_102:
	undefined_103:
	undefined_104:
	undefined_105:
	undefined_6:
	undefined_5:
	Cómo reaccioné:
	Por qué:
	Cambiar:
	Ideas para impulsar escuelas felicesRow1:
	Ideas para impulsar escuelas felicesRow2:
	Row1:
	Row2:
	Ideas para impulsar escuelas felicesRow3:
	Row3:
	undefined_35:
	Asequibilidad:
	Accesibilidad:
	Adaptabilidad:
	Aceptabilidad:
	1:
	Text1:
	Check Box2: Off
	Check Box1: Off
	Check Box3: Off
	Check Box4: Off
	Text3:
	Gestión y liderazgo escolarRow1:
	Gestión y liderazgo escolarRow2:
	Gestión y liderazgo escolarRow3:
	Gestión y liderazgo escolarRow4:
	De diversidad cultural étnica discapacidad por ejemplo:
	Social:
	Económica:
	Identificar y derivar problemas de violencia intrafamiliar:
	Prever y atender problemas de violencia y de convivencia escolar:
	Apoyo psicológico:
	Comorbilidad:
	Asegurar el funcionamiento adecuado del sistema hidrosanitario:
	Dotación de gel antibacterial:
	Instalación de filtros sanitarios:
	Sanitización de áreas comunes:
	Text4:
	Text5:

